Pigeon River Watershed Total Maximum Daily Load Study for E. Coli and Impaired Biotic Community (IBC) # **TMDL** Report #### **Prepared for:** U.S. Environmental Protection Agency Region 5 77 West Jackson Boulevard Chicago, IL 60604 # Prepared by: Emmons & Olivier Resources, Inc. 641 Hale Avenue Oakdale, MN 55128 #### U.S. EPA Contract Number EP-R5-10-04 IDEM Final Draft 5/18/12 # **Table of Contents** | | Table of | Contents | i | |---|----------------|---|----| | | List of T | ables | v | | | | igures | | | E | | Summary | | | 1 | | duction | | | - | 1.1 | Project Objective | | | | 1.2 | Project Organization | | | | 1.3 | Overview | | | | 1.4 | Priority Ranking | | | 2 | | ription of the Watershed | | | _ | 2.1 | Human Population | | | | 2.1 | Land Use and Land Cover | | | | 2.2 | Topography and Soils | | | | 2.3 | Hydrology | | | 3 | | | | | 3 | | Notes Overline Standards and Numeric Toronto | | | | | Water Quality Standards and Numeric Targets | | | | 3.1.1 | Water Quality Standards | | | | 3.1.2 | Target Values | | | | 3.1.3 | Summary Table of Numeric Standards and Target Values | | | | | Assessment of Water Quality - Streams | | | | 3.2.1 | Chemistry Data | | | | 3.2.2 | E. Coli Data | | | | 3.2.3 | Biological Data | | | 4 | | ce Assessment | | | | 4.1 | Permitted Point Sources | _ | | | 4.1.1 | Wastewater Treatment Plants (WWTPs) and Industrial Facilities | | | | 4.1.2 | Concentrated Animal Feeding Operations | | | | 4.1.3 | Combined Sewer Overflows | 32 | | | 4.1.4 | Sanitary Sewer Overflows | 32 | | | 4.1.5 | Stormwater Phase II Communities | 32 | | | 4.1.6 | Concentrated Animal Feeding Operations | 33 | | | 4.1.7 | | | | | 4.2 | Nonpoint Sources | | | | 4.2.1 | Agriculture | | | | 4.2.2 | Stream Degradation | | | | 4.2.3 | Onsite Wastewater Treatment Systems | | | | 4.2.4 | Pets and Horses | | | | 4.2.5 | Wildlife | | | | 4.2.6 | Soil Erosion | | | 5 | _ | nical Approach | | | • | 5.1 | Impaired Stream Reaches | | | | 5.1.1 | Load Duration Analysis | | | | 5.1.2 | Percent Reduction Analysis | | | | 5.2 | Wasteload Allocation and Load Allocation Derivation | | | | 5.2.1 | | | | | 5.2.1
5.2.2 | Wasteload Allocations (WLAs) | | | | | Load Allocations (LAs) | | | | 5.3 | Margin of Safety | | | _ | 5.4 | Critical Conditions and Seasonality | | | 6 | | 12 Watershed Summary of Data and Allocations | | | | 6.1 | HUC 12: 040500011001, Pigeon Lake – Pigeon Creek | | | | 6.1.1 | Source Assessment | | | | 6.1.2 | Data Assessment | | | | 6.1.3 | TMDL and Allocations | | | | 6.1.4 | Implementation Strategy | 50 | | 6.2
6.2.1 | HUC | 12: 040500011002, Mud Creek – Pigeon Creek | | |----------------|------|---|----| | 6.2.2 | | Data Assessment | | | 6.2.3 | | TMDL and Allocations | | | 6.2.4 | | Implementation Strategy | | | 6.3 | | 12: 040500011003, Long Lake – Pigeon Creek | | | 6.3.1 | 1100 | Source Assessment | | | 6.3.2 | | Data Assessment | | | 6.3.3 | | TMDL and Allocations | | | 6.3.4 | | Implementation Strategy | | | 6.4 | | 12: 040500011004, Headwaters Turkey Creek | | | 6.4.1 | 1100 | Source Assessment | | | 6.4.2 | | Data Assessment | | | 6.4.3 | | TMDL and Allocations | | | 6.4.4 | | | | | | | Implementation Strategy | | | 6.5 | пос | 12: 040500011005, Big Turkey Lake – Turkey Creek | | | 6.5.1
6.5.2 | | Source Assessment | | | 6.5.3 | | TMDL and Allocations | | | 6.5.4 | | | | | 6.6 | | Implementation Strategy | | | 6.6.1 | пос | Source Assessment | | | 6.6.2 | | Data Assessment | | | 6.6.3 | | TMDL and Allocations | | | 6.6.4 | | Implementation Strategy | | | 6.7 | | 12: 040500011007, Otter Lake – Pigeon Creek | | | 6.7.1 | 1100 | Source Assessment | | | 6.7.2 | | Data Assessment | | | 6.7.3 | | TMDL and Allocations | | | 6.7.4 | | Implementation Strategy | | | 6.8 | | 12: 040500011008, Little Turkey Lake – Turkey Creek | | | 6.8.1 | 1100 | Source Assessment | | | 6.8.2 | | Data Assessment | | | 6.8.3 | | TMDL and Allocations | | | 6.8.4 | | Implementation Strategy | | | 6.9 | | 12: 040500011009, Green Lake – Pigeon Creek | | | 6.9.1 | | Source Assessment | | | 6.9.2 | | Data Assessment | | | 6.9.3 | | TMDL and Allocations | | | 6.9.4 | | Implementation Strategy | | | 6.10 | | 12: 040500011010, Mongo Millpond – Pigeon Creek | | | 6.10. | | Source Assessment | | | 6.10.2 | | Data Assessment | | | 6.10. | | TMDL and Allocations | | | 6.10.4 | | Implementation Strategy | | | 6.11 | | 12: 040500011101, East Fly Creek | | | 6.11. | | Source Assessment | | | 6.11.2 | 2 | Data Assessment | | | 6.11. | | TMDL and Allocations | | | 6.11.4 | | Implementation Strategy | | | 6.12 | | 12: 040500011102, Fly Creek | | | 6.12. | | Source Assessment | | | 6.12.2 | | Data Assessment | | | 6.12. | | TMDL and Allocations | | | 6.12. | | Implementation Strategy | | | | | 12: 040500011103. Cline Lake – Pigeon River | 88 | | | 6.13.1 | Source Assessment | | |----|-------------------------------------|---|-------| | | 6.13.2 | Data Assessment | | | | 6.13.3 | TMDL and Allocations | | | | 6.13.4 | Implementation Strategy | | | | 6.14 HUC | 12: 040500011104, Buck Lake – Buck Creek | 90 | | | 6.14.1 | Source Assessment | 90 | | | 6.14.2 | Data Assessment | 91 | | | 6.14.3 | TMDL and Allocations | 92 | | | 6.14.4 | Implementation Strategy | 92 | | | 6.15 HUC | 12: 040500011105, Page Ditch | 93 | | | 6.15.1 | Source Assessment | | | | 6.15.2 | Data Assessment | 94 | | | 6.15.3 | TMDL and Allocations | 95 | | | 6.15.4 | Implementation Strategy | 95 | | | 6.16 HUC | 12: 040500011106, VanNatta Ditch – Pigeon River | | | | 6.16.1 | Source Assessment | | | | 6.16.2 | Data Assessment | | | | 6.16.3 | TMDL and Allocations | | | | 6.16.4 | Implementation Strategy | | | | 6.17 HUC | 12: 040500011107, Stag Lake – Pigeon River | | | | 6.17.1 | Source Assessment | | | | 6.17.2 | Data Assessment | | | | 6.17.3 | TMDL and Allocations | | | | 6.17.4 | Implementation Strategy | | | 7 | | ent Practices | | | - | | nitted Point Sources | | | | 7.1.1 | Wastewater Treatment Plants (WWTPs) | | | | 7.1.2 | Combined Sewer Overflows | | | | 7.1.3 | Sanitary Sewer Overflows | | | | 7.1.4 | Stormwater Phase II Communities | | | | 7.1.5 | Illicitly Connected Straight Pipe Systems | | | | | point Sources | | | | 7.2.1 | Agriculture | | | | 7.2.2 | Runoff from other land uses | | | | 7.2.3 | Stream degradation | | | | 7.2.4 | Onsite Wastewater Treatment Systems | | | | 7.2.5 | Pets and Horses | | | | 7.2.6 | Wildlife | | | | 7.2.7 | Soil Erosion | | | 8 | | g Plan to Track the Effectiveness of Implementation Efforts | | | 9 | | le Assurance | | | 9 | | Regulatory | | | | | ulatory | | | | 9.2.1 | National Pollutant Discharge Elimination System (NPDES) Permitted Dischargers | | | | 9.2.7 | Stormwater General Permit | | | | 9.2.3 | Combined Sewer Overflows | | | | | n Angola are regulated under a Long Term Control Plan. This plan has a list of conditions and | | | | | | | | | | which must be met. The milestones for this LTCP are as follows: separation of two stormwater | | | | | 1009, separation of an additional 20 intakes by 2011 and additional monitoring. Removal of C | | | | | ing in 2012 and revision to permit as needed. Also any stormflow that is above treatment cape | | | | | P will be held in the available tanks at the WWTP. | | | | 9.2.4 | Confined Feeding Operations | | | 10 | | rticipation | | | 11 | | 28 | | | | ppendix A: 20
efined. 126 | 010 E. coli Monitoring Data and Daily Precipitation, by SiteError! Bookmar | k not | | Appendix B: Secondary Data | Error! Bookmark not defined.137 | |---|-------------------------------------| | B.1 Stream data from Steuben SWCD | Error! Bookmark not defined.137 | | B.2 Lake data from Indiana's Clean Lakes Program and Volunt | teer Lake Monitoring Program Error! | | Bookmark not defined.151 | 5 5 | | Appendix C: Lake Water Quality information | | # **List of Tables** | Table EX - 1. E. coli TMDL summary for HUC 12 watersheds | | |---|------------| | Table EX - 2. Nutrients TMDL summary for HUC 12 watersheds | 4 | | Table 1. Impairments and associated pollutants within the Pigeon River Watershed | 7 | | Table 2. Population of Counties in the Pigeon River Watershed | | | Table 3. Land cover of the Pigeon River Watershed | | | Table 4. Description of hydrologic soil groups | | | Table 5. Area of Pigeon River Watershed by hydrologic soil group | | | Table 6. USGS gaging stations within and downstream of Pigeon River Watershed | | | Table 7. Summary of target values for stream reaches | | | Table 8. Total nitrogen data summary for streams, 2010 growing season | | | Table 8. Total phosphorus data summary for streams, 2010 growing season | | | Table 9. E. coli data summary for streams, 2010 growing season | | | Table 10. Existing west awater treatment plants regulated for E. soli total nitrogen, or total phoenhorus | 29
. in | | Table 10. Existing wastewater treatment plants regulated for <i>E. coli</i> , total nitrogen, or total phosphorus | | | the Pigeon River Watershed | | | Table 11. Combined sewer overflows in the Pigeon River Watershed | | | Table 12. Sanitary sewer overflows in the Pigeon River Watershed | | | Table 13. Confined feeding operations in the Pigeon River Watershed | | | Table 14. Parameters and data sources used in soil erosion analysis | | | Table 15. Facilities accounted for in the downscaling of USGS gage station flows | 42 | | Table 16. Flow regimes associated with pollutant sources | | | Table 17. Derivation of WLAs for NPDES facilities | | | Table 18. Identified nonpoint sources in the Pigeon Lake – Pigeon Creek HUC 12 | | | Table 19. Identified point sources in the Pigeon Lake – Pigeon Creek HUC 12 | |
 Table 20. HUC 12: 040500011001 <i>E. coli</i> TMDL summary | 50 | | Table 21. Implementation approaches to addresses sources in Pigeon Lake – Pigeon Creek HUC 12 | | | watershed | | | Table 22. Identified nonpoint sources in the Mud Creek – Pigeon Creek HUC 12 | | | Table 23. Identified point sources in the Mud Creek – Pigeon Creek HUC 12 | | | Table 24. HUC 12: 040500011002 <i>E. coli</i> TMDL summary | | | Table 25. HUC 12: 040500011002 total nitrogen TMDL summary | 56 | | Table 26. HUC 12: 040500011002 total phosphorus TMDL summary | 57 | | Table 27. Implementation approaches to addresses sources in Mud Creek – Pigeon Creek HUC 12 | | | watershed | 58 | | Table 28. Identified nonpoint sources permit in the Long Lake – Pigeon Creek HUC 12 | 59 | | Table 29. Identified point sources in the Long Lake - Pigeon Creek HUC 12 | | | Table 30. HUC 12: 040500011003 E. coli TMDL summary | | | Table 31. Implementation approaches to addresses sources in Long Lake – Pigeon Creek HUC 12 | | | watershed | 61 | | Table 32. Identified nonpoint sources in the Headwaters Turkey Creek HUC 12 | | | Table 33. HUC 12: 040500011004 <i>E. coli</i> TMDL summary | | | Table 34. Implementation approaches to addresses sources in Headwaters Turkey Creek HUC 12 | 0-1 | | watershed | 64 | | Table 35. Identified nonpoint sources in the Big Turkey Lake – Turkey Creek HUC 12 | 65 | | Table 36. HUC 12: 040500011005 <i>E. coli</i> TMDL summary | | | Table 37. Implementation approaches to addresses sources in Big Turkey Lake - Turkey Creek HUC | | | | | | watershed Table 38. Identified nonpoint sources in the Silver Lake – Pigeon Creek HUC 12 | 07 | | | | | Table 39. Identified point sources in the Silver Lake – Pigeon Creek HUC 12 | | | Table 40. HUC 12: 040500011006 <i>E. coli</i> TMDL summary | 69 | | Table 41. Implementation approaches to addresses sources in Silver Lake – Pigeon Creek HUC 12 | 00 | | watershed | | | Table 42. Identified nonpoint sources in the Otter Lake – Pigeon Creek HUC 12 | 70 | | Table 43. Identified point sources in the Otter Lake – Pigeon Creek HUC 12 | 70 | |---|-------| | Table 44. HUC 12: 040500011007 E. coli TMDL summary | | | Table 45. Implementation approaches to addresses sources in Otter Lake – Pigeon Creek HUC 12 | | | watershed | 72 | | Table 46. Identified nonpoint sources in the Little Turkey Lake – Turkey Creek HUC 12 | | | | | | Table 47. HUC 12: 040500011008 <i>E. coli</i> TMDL summary | / 5 | | Table 48. Implementation approaches to addresses sources in Little Turkey Lake - Turkey Creek HU0 | | | watershed | 75 | | Table 49. Identified nonpoint sources in the Green Lake – Pigeon Creek HUC 12 | 76 | | Table 50. HUC 12: 040500011009 E. coli TMDL summary | 78 | | Table 51. Implementation approaches to addresses sources in Green Lake – Pigeon Creek HUC 12 | | | watershed | 78 | | Table 52. Identified nonpoint sources in the Mongo Millpond – Pigeon Creek HUC 12 | | | Table 53. Identified point sources in the Mongo Millpond – Pigeon Creek HUC 12 | | | Table 54. HUC 12: 040500011010 <i>E. coli</i> TMDL summary | | | | | | Table 55. Implementation approaches to addresses sources in Mongo Millpond – Pigeon Creek HUC | | | watershed | | | Table 56. Identified nonpoint sources in the East Fly Creek HUC 12 | | | Table 57. Identified point sources in the East Fly Creek HUC 12 | | | Table 58. HUC 12: 040500011101 <i>E. coli</i> TMDL summary | | | Table 59. Implementation approaches to addresses sources in East Fly Creek HUC 12 watershed | 84 | | Table 60. Identified nonpoint sources in the Fly Creek HUC 12 | 85 | | Table 61. Identified point sources in the Fly Creek HUC 12 | | | Table 62. HUC 12: 040500011102 E. coli TMDL summary | | | Table 63. Implementation approaches to addresses sources in Fly Creek HUC 12 watershed | | | Table 64. Identified nonpoint sources in the Cline Lake – Pigeon River HUC 12 | | | Table 65. HUC 12: 040500011103 <i>E. coli</i> TMDL summary | | | | 90 | | Table 66. Implementation approaches to addresses sources in Cline Lake – Pigeon River HUC 12 | 00 | | watershed | | | Table 67. Identified nonpoint sources in the Buck Lake - Buck Creek HUC 12 | | | Table 68. HUC 12: 040500011104 <i>E. coli</i> TMDL summary | 92 | | Table 69. Implementation approaches to addresses sources in Buck Lake – Buck Creek HUC 12 | | | watershed | | | Table 70. Identified nonpoint sources in the Page Ditch HUC 12 | 93 | | Table 71. Identified point sources in the Page Ditch HUC 12 | 94 | | Table 72. HUC 12: 040500011105 E. coli TMDL summary | 95 | | Table 73. Implementation approaches to addresses sources in Page Ditch HUC 12 watershed | | | Table 74. Identified nonpoint sources in the VanNatta Ditch – Pigeon River HUC 12 | | | Table 75. HUC 12: 040500011106 <i>E. coli</i> TMDL summary | | | Table 76. Implementation approaches to addresses sources in VanNatta Ditch – Pigeon River HUC 1 | | | watershed | | | | | | Table 77. Identified nonpoint sources in the Stag Lake – Pigeon River HUC 12 | | | Table 78. HUC 12: 040500011107 <i>E. coli</i> TMDL summary | . 101 | | Table 79. Implementation approaches to addresses sources in Stag Lake – Pigeon River HUC 12 | | | watershed | | | Table 80. Pollution prevention activity by minimum control measure and stormwater pollutant address | sed | | | . 105 | | Table 81. Agricultural management practices summary | 111 | | Table 1. Steuben SWCD stream water quality data from Site 1 - Pigeon, East Ray Clark Road at culv | | | below juncture with the Ryan Ditch | | | Table 2. Steuben SWCD stream water quality data from Site 2 – Pigeon Creek, Pigeon Lake Inlet E | | | Bookmark not defined.137 | • | | Table 3. Steuben SWCD stream water quality data from Site 3 – Pigeon Creek, Pigeon Lake Outlet E | rrorl | | | 1101! | | Bookmark not defined.138 Table 4. Stauban SWCD streets quality data from Site 4. Discon, LLC 30 Bridge Below innet | | | Table 4. Steuben SWCD stream water quality data from Site 4 – Pigeon, U.S. 20 Bridge, Below juncti | | | with Berlien Ditch Error! Bookmark not defined | 138 | | Table 5. Steuben SWCD stream water quality data from Site 5 – Pigeon Creek, Metz Road Err
Bookmark not defined.139 | | |--|---------| | Table 6. Steuben SWCD stream water quality data from Site 6 – Pigeon Creek between Metz and 275Error! Bookmark not defined.1 Table 7. Steuben SWCD stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookmark | E
39 | | Table 7. Steuben SWCD stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookm and to the stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookm and to the stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookm and to the stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookm and to the stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookm and to the stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookm and to the stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookm and to the stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookmand to the stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookmand to the stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookmand to the stream water quality data from Site 7 – Pigeon Creek at 275 E Error! Bookmand to the stream water quality data from Site 8 – Pigeon Creek at 275 E Error! Bookmand to the stream water at 275 E Error Er | ark | | Table 8. Steuben SWCD stream water quality data from Site 8 – Pigeon Creek at Hanselman Err
Bookmark not defined.140 | or! | | Table 9. Steuben SWCD stream water quality data from Site 9 – Pigeon Creek between Johnson Ditch
and Bill Deller Road | 41 | | Table 10. Steuben SWCD stream water quality data from Site 10 – Pigeon Creek downstream of Zabst DitchError! Bookmark not defined.1 | 41 | | Table 11. Steuben SWCD stream water quality data from Site 11 – Pigeon Creek, Bill Deller Road Err
Bookmark not defined.142 | or! | | Table 12. Steuben SWCD stream water quality data from Site 12 – Pigeon Creek, Meridian Road Err Bookmark not defined. 142 | or! | | Table 13. Steuben SWCD stream water quality data from Site 13 – Pigeon Creek at West 200 South Error! Bookmark not defined.1 | 43 | | Table 14. Steuben SWCD stream water quality data from Site 14 – Pigeon Creek W. Ols US Highway 2 Error! Bookmark not defined.1 | 27 | | Table 15. Steuben SWCD stream water quality data from Site 15 – Pigeon Creek, Long Lake Inlet Err
Bookmark not defined. 144 | | | Table 16. Steuben SWCD stream water quality data from Site 16 – Pigeon Creek, Long Lake Outlet Err Bookmark not defined. 144 | or! | | Table 17. Steuben SWCD stream water quality data from Site 17 – Pigeon Creek, Mud Lake Outlet just west of Long Lake, Johnson Ditch from Ashley | 45 | | Table 18. Steuben SWCD stream water quality data from Site 18 – Pigeon Creek, Big Bower Lake Inlet Error! Bookmark not defined.1 | | | Table 19. Steuben SWCD stream water quality data from Site 19 – Pigeon Creek, Big Bower Lake Outlet/Golden Lake Inlet | | | Table 20. Steuben SWCD stream water quality data from Site 20 – Pigeon Creek, Golden Lake Outlet Error! Bookmark not defined.1 | | | Table 21. Steuben SWCD stream water quality data from Site 21 – Pigeon Creek, Hogback Lake Inlet Error! Bookmark not defined.1 | | | Table 22. Steuben SWCD stream water quality data from Site 22 – Pigeon Creek, Hogback Lake Outle Error! Bookmark not defined.1 | t | | Table 23. Steuben SWCD stream water quality data from Site 23 – Pigeon Creek at 327 Err
Bookmark not defined.148 | | | Table 24. Steuben SWCD stream water quality data from Site 43 – Turkey Creek, Tributary to Big Turk Lake | | | Table 25. Steuben SWCD stream water quality data from Site 44 – Pigeon Creek, Fox Lake Outlet . Err
Bookmark not defined. 149 | | | Table 26. Steuben SWCD stream water quality data from Site 53 – Pigeon Creek, Tributary to West Ott (Between Arrowhead and Otter) | | | Table 27. Steuben SWCD stream water quality data from Site 54 – Pigeon Creek, Tributary between Silver and Hogback | | | Table 28. Steuben SWCD stream water quality data from Site 56 – Pigeon Creek, William Jack Ditch Error! Bookmark not defined.1 | | | Table 29. Phosphorus data summary for non-impaired lakes used to estimate upstream lake loading fo
in-lake BATHTUB models Error! Bookmark not defined. 1 | r
51 | | Table 30. Chlorophyll- <i>a</i> data summary for impaired lakesError! Bookmark not defined.1
Table 31. Secchi transparency data summary for impaired lakesError! Bookmark not defined.1 | | # **List of Figures** | Figure 1. Upper Pigeon River Watershed E. coli impairments | 9 | |--|------| | Figure 2. Upper Pigeon River Watershed biotic and nutrient impairments | 10 | | Figure 3. Lower Pigeon River Watershed <i>E. coli</i> impairments | | | Figure 4. Lower Pigeon River Watershed biotic and nutrient impairments | | | Figure 5. Upper Pigeon River Watershed HUC 12 watersheds | | | Figure 6. Lower Pigeon River Watershed HUC 12 watersheds | | | Figure 7. Upper Pigeon River Watershed land cover | | | Figure 8. Lower Pigeon River Watershed land cover | | | Figure 9. Upper Pigeon River Watershed hydrologic soil groups | | | Figure 10. Lower Pigeon River Watershed hydrologic soil groups | | | Figure 11. Upper Pigeon River Watershed permitted point sources (regulated for E. coli, total nitrogen, | , or | | total phosphorus) and regulated nonpoint sources | 34 | | Figure 12. Lower Pigeon River Watershed permitted point sources (regulated for E. coli, total nitrogen, | | | total phosphorus) and regulated nonpoint sources | 35 | | Figure 13. E. coli load duration curve for the Pigeon Lake-Pigeon Creek watershed (HUC 0405000110 | | | Figure 14. E. coli load duration curve for the Mud Creek-Pigeon Creek watershed (HUC 04050001100) | 2) | | Figure 45. Total sites and lead direction come for the Mond Occal. Director Occal, watershed (UIIO | 53 | | Figure 15. Total nitrogen load duration curve for the Mud Creek-Pigeon Creek watershed (HUC 040500011002) | 51 | | Figure 16. Total phosphorus load duration curve for the Mud Creek-Pigeon Creek watershed (HUC | 54 | | | 55 | | Figure 17. <i>E. coli</i> load duration curve for the Long Lake-Pigeon Creek watershed (HUC 040500011003 | | | | 60 | | Figure 18. E. coli load duration curve for the Headwaters Turkey Creek watershed (HUC 04050001100 | | | Tigare 161 2. 00% load duration out to the first transfer of the control c | | | Figure 19. E. coli load duration curve for the Big Turkey Lake-Turkey Creek watershed (HUC | 00 | | 040500011005) | 65 | | Figure 20. E. coli load duration curve for the Silver Lake-Pigeon Creek watershed (HUC 04050001100 | 6) | | 3 · · · · · · · · · · · · · · · · · · · | 68 | | Figure 21. E. coli load duration curve for the Otter Lake-Pigeon Creek watershed (HUC 040500011007 | | | | | | Figure 22. E. coli load duration curve for the Little Turkey Lake-Turkey Creek watershed (HUC | | | 040500011008) | 74 | | Figure 23. E. coli load duration curve for the Green Lake-Pigeon Creek watershed (HUC 04050001100 | 09) | | Figure 24. F. and lead duration augus for the Mange Milliand Digger Creek watershed (HLIC | / / | | Figure 24. <i>E. coli</i> load duration curve for the Mongo Millpond-Pigeon Creek watershed (HUC 040500011010) | ٥0 | | , | | | Figure 25. <i>E. coli</i> load duration curve for the East Fly Creek watershed (HUC 040500011101) | | | Figure 27. <i>E. coli</i> load duration curve for the Cline Lake-Pigeon River watershed (HUC 040500011102) | | | Figure 28. E. coli load duration curve for the Buck Lake-Buck Creek watershed (HUC 040500011104). | | | Figure 29. <i>E. coli</i> load duration curve for the Page Ditch watershed (HUC 040500011104) | | | Figure 30. <i>E. coli</i> load duration curve for the VanNatta Ditch-Pigeon River watershed (HUC | 54 | | 040500011106) | 07 | | Figure 31. <i>E. coli</i> load duration curve for the Stag Lake watershed (HUC 040500011107) | 100 | | . Igais on 2. 20 load datation out to for the oldy Lake waterened (1100 04000011101) | . 50 | #### **EXECUTIVE SUMMARY** The Pigeon River Watershed is located primarily in northeastern Indiana, beginning near Fremont, Indiana and flowing generally to the northwest into the St. Joseph River near Mottville, Michigan. The entire watershed is 395 square miles (253,000 acres) in size and is composed of two HUC 10 watersheds: Pigeon Creek (0405000110, 212 square miles) is the upper portion in Indiana, and Pigeon River (0405000111, 183 square miles) is the lower portion, which extends into Michigan in the furthest downstream HUC 12. Ultimately, the Pigeon River discharges into Lake Michigan, 50 miles west of the Pigeon River Watershed. Land cover in the Pigeon River Watershed is primarily (47%) cultivated crops. According to the Clean Water Act and U.S. Environmental Protection Agency (EPA), states must develop Total Maximum Daily Loads (TMDLs) for waters on the Section 303(d) list. A TMDL is defined as the sum of the individual wasteload allocations for point sources and load allocations for nonpoint sources such that the capacity of the waterbody to assimilate pollutant loadings is not exceeded. Seasonal variation must be taken into account, and a margin of safety must be included that addresses the uncertainty in the analysis. Stream data were collected as a part of this TMDL study between June 9 and September 29, 2010, for the TMDL analysis. Potential sources of *E. coli*, total nitrogen, and total phosphorus in the watershed include point sources and
nonpoint sources. National Pollutant Discharge Elimination System (NPDES) permitted point sources in the Pigeon River Watershed include wastewater treatment plants, combined sewer overflows, and stormwater runoff from stormwater Phase II communities. Nonpoint sources in the Pigeon River Watershed include agriculture (cropland, confined feeding operations, small animal feeding operations, pastured animals, land application of manure, and field tiles), runoff from non-agricultural land uses, onsite wastewater treatment systems, pets, and wildlife. Source assessments were conducted on a HUC 12 basis for the applicable stream impairments. Load duration analyses were conducted for each HUC 12 to evaluate the flow conditions relative to the observed water quality data. The analyses linked water quality with potential pollutant sources based on the flow regimes under which water quality data exceeded the applicable standard or target value. TMDLs were determined for each HUC 12 watershed for each of five flow regimes based on load duration analyses. Ultimately, a margin of safety, wasteload allocations, and load allocations were also identified for each HUC 12. Lake TMDLs were not developed as part of this TMDL but the information gathered for the Pigeon River watershed lakes and lake impairments has been compiled in Appendix C. Implementation strategies for each HUC12 were identified in order to meet the water quality targets. Recommended management practices for regulated point sources, apart from meeting the requirements of the permit, include volume control of stormwater runoff to reduce combined sewer overflows, and volume control and water quality treatment of stormwater from stormwater Phase II communities. Recommended management practices for nonpoint sources include a suite of agricultural best management practices (operational and structural), volume control of watershed runoff from urban and rural land uses, stream stabilization, and programmatic initiatives that increase public awareness and provide cost-share for failing onsite wastewater treatment systems and pet waste. | Table EX - 1. E. coli TMDL summary for HUC 12 watersheds | | | | | | | | | |--|---------------------------|---------------|---------------------|-------------------------------|-------------------|--------------|--|--| | | Watershed | | | <i>coli</i> TMDL
ganisms p | | | Percent
Reduction
to Meet | | | HUC 12 Watershed | Area
[square
miles] | High
Flows | Moist
Conditions | Mid-
Range
Flows | Dry
Conditions | Low
Flows | Geometric
Mean
Standard
of 125
CFU/
100 mL ¹ | | | 040500011001
Pigeon Lake –
Pigeon Creek | 34 | 333 | 138 | 75 | 42 | 20 | 84% | | | 040500011002
Mud Creek – Pigeon
Creek | 18 | 147 | 63 | 36 | 21 | 12 | 91% | | | 040500011003
Long Lake – Pigeon
Creek | 29 | 218 | 91 | 50 | 28 | 14 | 76% | | | 040500011004
Headwaters Turkey
Creek | 18 | 155 | 80 | 52 | 34 | 22 | 78% | | | 040500011005
Big Turkey Lake –
Turkey Creek | 17 | 145 | 75 | 48 | 32 | 21 | 89% | | | 040500011006
Silver Lake – Pigeon
Creek | 20 | 150 | 62 | 34 | 19 | 9.3 | 97% | | | 040500011007
Otter Lake – Pigeon
Creek | 16 | 111 | 57 | 37 | 25 | 16 | 75% | | | 040500011008
Little Turkey Lake –
Turkey Creek | 21 | 162 | 83 | 54 | 36 | 23 | 94% | | | 040500011009
Green Lake –
Pigeon Creek | 21 | 120 | 62 | 40 | 26 | 17 | 32% | | | 040500011010
Mongo Millpond –
Pigeon Creek | 16 | 94 | 49 | 32 | 21 | 14 | 34% | | | 040500011101
East Fly Creek | 24 | 196 | 101 | 66 | 43 | 28 | 80% | | | 040500011102
Fly Creek | 19 | 157 | 82 | 53 | 36 | 24 | 92% | | | 040500011103
Cline Lake – Pigeon
River | 27 | 193 | 99 | 64 | 42 | 28 | 86% | | | 040500011104
Buck Lake – Buck
Creek | 26 | 209 | 108 | 70 | 46 | 30 | 91% | | | 040500011105
Page Ditch | 20 | 143 | 74 | 48 | 32 | 21 | 97% | | | 040500011106
VanNatta Ditch –
Pigeon River | 32 | 268 | 138 | 89 | 59 | 38 | 89% | | | 040500011107
Stag Lake – Pigeon
River | 36 | 240 | 143 | 101 | 67 | 43 | 80% | | ¹ Calculated based on the difference between the maximum geometric mean measured at any monitoring site in the HUC 12 and the water quality standard Table EX - 2. Nutrients TMDL summary for HUC 12 watersheds | HUC 12 | Watershed
Area | Nutrient | Nutrient TMDL
[pounds per day] | | | | | Percent
Reduction | |-----------------------------|-------------------|---------------------|-----------------------------------|---------------------|------------------------|-------------------|--------------|----------------------------------| | Watershed | [square
miles] | Nutrient | High
Flows | Moist
Conditions | Mid-
Range
Flows | Dry
Conditions | Low
Flows | to Meet
Target ^{1,2} | | 040500011002
Mud Creek – | 18 | Total
Nitrogen | 2601 | 1116 | 634 | 372 | 213 | 65% | | Pigeon Creek | 10 | Total
Phosphorus | 78 | 33 | 19 | 11 | 6.4 | 87% | Target is 10 mg/L for total nitrogen, and 0.30 mg/L for total phosphorus Calculated based on the difference between the maximum value observed at the site and the numeric target #### 1 INTRODUCTION #### 1.1 Project Objective The Pigeon River Watershed, located in Indiana and Michigan, contains waterbodies that are impaired due to the following pollutants: *Escherichia coli* (*E. coli*), and Impaired Biotic Communities (IBC). The impaired segments are all located in the Indiana portion of the watershed. The impaired waterbodies are designated for full body contact recreation and for supporting a well-balanced warm-water aquatic community. The impairments in the watershed affect either one or both of these uses. The primary objective of this project is to develop total maximum daily loads (TMDLs) for the impaired waterbodies within the Pigeon River Watershed (Table 1). The Clean Water Act (CWA) and U.S. EPA regulations require that States develop TMDLs for impaired waterbodies such as those in the Pigeon River Watershed. The TMDL process involves several steps including watershed characterization, loading identification, source assessment, and allocation of loads. The purpose of the TMDL is to identify the allowable loads of each identified pollutant that will result in full attainment of the applicable water quality standards for each impaired resource within the watershed. The overall goals of the Pigeon River TMDL are to: - Assess the water quality of waterbodies throughout the watershed in comparison to values appropriate for their designated uses. - Use available data and the best science to determine the maximum load the waterbodies can receive and fully support their designated uses. - Determine the load reductions that are needed to meet the maximum allowable loads. - Involve the public throughout the process for input on key concerns and to inform public on the project. - Produce a final TMDL report for U.S. EPA approval. #### 1.2 Project Organization **U.S. Environmental Protection Agency (U.S. EPA) Region 5** provided funding for this project. U.S. EPA also provided technical advice, oversight, and contract administration. **Indiana Department of Environmental Management (IDEM)** provided technical advice and oversight on behalf of the State of Indiana. Specifically, IDEM was responsible for the following: collecting monitoring data in 2010, reviewing the monitoring data collected during the 2010 monitoring season, updating the list of impaired waters and pollutants within the watershed, and facilitating meetings in the watershed to introduce the approach and process for the project and to solicit input on the TMDLs. Michigan Department of Natural Resources and Environment (MDNRE) provided technical advice and oversight on behalf of the State of Michigan. **Emmons & Olivier Resources, Inc. (EOR)** was a contractor of the U.S. EPA through a task order under U.S. EPA Contract EP-R5-10-04. EOR defined the goals for the TMDL, assisted in conducting meetings with the public, performed watershed and lake modeling and analysis, and prepared the TMDL report. #### 1.3 Overview Section 303(d)(1)(C) of the Clean Water Act and its associated policy and program requirements for water quality planning, management, and implementation (Title 40 of the *Code of Federal Regulations* [CFR] Part 130) require the establishment of a TMDL for the achievement of state water quality standards when a waterbody is water quality-limited. The numeric standards and water quality targets to be used in this TMDL are shown in Table 7 (see page 27). Table 7 makes the distinction as to whether a given parameter is subject to a State standard or if instead a target value has been established, and the table provides these values for both Indiana and Michigan. A TMDL identifies each waterbody's assimilative capacity for a pollutant, and includes an appropriate margin of safety. The focus of the TMDL is reduction of pollutant inputs to a level (*or load*) that fully supports the designated uses of a given waterbody. The mechanisms used to address water quality problems after the TMDL is developed can include a combination of best management practices (BMPs) and/or effluent limits and monitoring required through National Pollutant Discharge Elimination System (NPDES) permits. The 253,000-acre Pigeon River Watershed is located primarily in Northeastern Indiana, beginning near Fremont, Indiana and flowing generally to the northwest into the St. Joseph River near Mottville, Michigan. The system is referred to as Pigeon Creek in the upper portion in Indiana and then becomes the Pigeon River at the HUC-10 boundary in Indiana. The entire length of the river in Michigan is referred to as the Pigeon River, although locally it may be referred to as the White Pigeon River in portions of Michigan. This document will refer to the
entire study area as the Pigeon River Watershed. Distinctions will be made between stream reaches that are referred to as either Pigeon River or Pigeon Creek. The Indiana portion of the Pigeon River Watershed contains waterbodies that are impaired due to high concentrations of *E. coli*, phosphorus, and nitrogen. The Indiana portion of the Pigeon River Watershed also contains one stream segment that has an impaired biotic community (IBC). The impaired waterbodies are all located in the Indiana portion of the watershed and are designated for full body contact recreation and for supporting a well-balanced warm-water aquatic community. The impairments in the Pigeon River Watershed affect either one or both of these uses. TMDLs will be developed for all impaired segments/pollutants identified in Table 1 and shown in Figures 1 through 4. The TMDL report includes information that pertains to the entire Pigeon River Watershed, including human population, land use and land cover, topography and soils, and hydrology. The report also includes a description of the permitted and nonpoint sources of pollutants in the watershed, and a detailed source assessment. Allocations are included for each of the 17 distinct HUC 12 hydrologic units shown in Figure 5 and Figure 6. Table 1. Impairments and associated pollutants within the Pigeon River Watershed | Table 1. Impairments and associated pollutants within the Pigeon River Watershed Impairment | | | | | | |---|----------------|------|--------------------------|-----|---------| | Waterbody | 2010 AUID | E | IBC ¹ Total P | | Total N | | DIOCON ODCCIV | IN IOAAA OA | coli | | | | | PIGEON CREEK | INJ01A1_01 | yes | no | no | no | | RYAN DITCH | INJ01A1_T1001 | yes | no | no | no | | METZ DITCH | INJ01A1_T1002 | yes | no | no | no | | BERLIEN DITCH | INJ01A1_T1004 | yes | no | no | no | | PIGEON CREEK | INJ01A2_01 | yes | no | no | no | | JACK DITCH | INJ01A2_T1001 | yes | no | no | no | | PIGEON CREEK - UNNAMED TRIBUTARY | INJ01A2_T1003 | yes | no | no | no | | MUD CREEK | INJ01A2_T1004 | yes | yes | yes | yes | | PIGEON CREEK | INJ01A3_01 | yes | no | no | no | | PIGEON CREEK - UNNAMED TRIBUTARY | INJ01A3_T1001 | yes | no | no | no | | PIGEON CREEK - UNNAMED TRIBUTARY | INJ01A3_T1003 | yes | no | no | no | | JOHNSON DITCH | INJ01A3_T1004 | yes | no | no | no | | JOHNSON DITCH - UNNAMED
TRIBUTARY | INJ01A3_T1005 | yes | no | no | no | | TURKEY CREEK | INJ01A4_02 | yes | no | no | no | | TURKEY CREEK - UNNAMED TRIBUTARY | INJ01A4_T1003 | yes | no | no | no | | DEETZ DITCH | INJ01A4_T1005 | yes | no | no | no | | TURKEY CREEK | INJ01A5_01 | yes | no | no | no | | MUD CREEK | INJ01A5_T1001 | yes | no | no | no | | MUD CREEK - UNNAMED TRIBUTARY | INJ01A5_T1002 | yes | no | no | no | | INLET TO GOLDEN LAKE | INJ01A6_T1002 | yes | no | no | no | | PIGEON CREEK | INJ01A7_01 | yes | no | no | no | | INLET TO OTTER LAKE | INJ01A7_T1001 | yes | no | no | no | | MAUMEE DITCH | INJ01A8_T1001 | yes | no | no | no | | INLET TO MUD LAKE | INJ01A8_T1002 | yes | no | no | no | | INLET TO TAYLOR LAKE | INJ01A8_T1002A | yes | no | no | no | | INLET TO LITTLE TURKEY LAKE | INJ01A8_T1008 | yes | no | no | no | | PIGEON CREEK | INJ01A9_01 | yes | no | no | no | | TURKEY CREEK | INJ01AA_02 | yes | no | no | no | | TURKEY CREEK | INJ01AA_03 | yes | no | no | no | | FLY CREEK, EAST | INJ01B1_02 | yes | no | no | no | | STONER DITCH | INJ01B1_T1004 | yes | no | no | no | | FLY CREEK | INJ01B2_01 | yes | no | no | no | | FLY CREEK | INJ01B2_02 | yes | no | no | no | | PIGEON RIVER | INJ01B3_01 | yes | no | no | no | | ² PIGEON RIVER | INJ01B3_02 | yes | no | no | no | | ² ONTARIO MILLPOND INLET | INJ01B3_02 | yes | no | no | no | | PIGEON RIVER | INJ01B3_03 | yes | no | no | no | | PIGEON RIVER - UNNAMED TRIBUTARY | INJ01B3_T1002 | yes | no | no | no | | BUCK CREEK | INJ01B4_01 | yes | no | no | no | | BUCK CREEK DITCH, EAST | INJ01B4_T1002 | yes | no | no | no | | BUCK CREEK DITCH, EAST | INJ01B4_T1003 | yes | no | no | no | | PAGE DITCH | INJ01B5_01 | yes | no | no | no | | | | Impairment | | | | | |--------------------------------|---------------|------------|------------------|---------|---------|--| | Waterbody | 2010 AUID | E.
coli | IBC ¹ | Total P | Total N | | | PAGE DITCH - UNNAMED TRIBUTARY | INJ01B5_T1002 | yes | no | no | no | | | TRUSDALE DITCH | INJ01B5_T1003 | yes | no | no | no | | | PIGEON RIVER | INJ01B6_01 | yes | no | no | no | | | PIGEON RIVER | INJ01B6_02 | yes | no | no | no | | | VAN NATTA DITCH | INJ01B6_T1002 | yes | no | no | no | | | FETCH DITCH | INJ01B7_T1001 | yes | no | no | no | | ¹IBC – Impaired Biotic Community ² The waterbodies Pigeon River and Ontario Mill Pond Inlet are both listed as AUID INJ01B3_02 Figure 1. Upper Pigeon River Watershed E. coli impairments Figure 2. Upper Pigeon River Watershed biotic and nutrient impairments Figure 3. Lower Pigeon River Watershed *E. coli* impairments Figure 4. Lower Pigeon River Watershed biotic and nutrient impairments Figure 5. Upper Pigeon River Watershed HUC 12 watersheds Figure 6. Lower Pigeon River Watershed HUC 12 watersheds #### 1.4 Priority Ranking The TMDL development schedule corresponds with IDEM's basin-rotation water quality monitoring schedule. To take advantage of all available resources for TMDL development, impaired waters are scheduled according to the basin-rotation schedule unless there is a significant reason to deviate from this schedule. #### 2 DESCRIPTION OF THE WATERSHED # 2.1 Human Population The population for the Pigeon River Watershed has been estimated based on U.S. Census 2010 data on the population of the counties within the watershed. The population of the watershed was estimated assuming an even distribution of population throughout the county as census block data for the 2010 Census is not available. The population in the watershed is estimated as the total of each county's population multiplied by the percentage of the county's area covered by the Pigeon River Watershed. The watershed's estimated population is 41,599 (Table 2.) Table 2. Population of Counties in the Pigeon River Watershed | County | County Population | % of County in Watershed | Estimated Population in Watershed | |------------|-------------------|--------------------------|-----------------------------------| | Steuben | 34,185 | 47 | 16,067 | | LaGrange | 37,128 | 53 | 19,678 | | Elkhart | 197,559 | 1 | 1,976 | | Noble | 47,536 | 0.3 | 143 | | DeKalb | 42,223 | 3 | 1,267 | | St. Joseph | 61,295 | 4 | 2,452 | | Cass | 52,293 | 0.03 | 16 | Total: 41,599 #### 2.2 Land Use and Land Cover The primary land cover in the Pigeon River Watershed is the cultivated agricultural cropland covering over 47% of the watershed (Table 3). Almost 18% of the watershed area is in hay or pasture. Another almost 17% of the watershed is woody wetlands. The remaining 18% of the watershed is primarily forest, developed open space, and low intensity residential development (Figure 7 and Figure 8). Table 3. Land cover of the Pigeon River Watershed | Land Cover | Area (acres) | Percent of Watershed Area | | |------------------------------|--------------|---------------------------|--| | Cultivated Crops | 119,795 | 47.3% | | | Hay/Pasture | 44,157 | 17.5% | | | Woody Wetlands | 41,654 | 16.5% | | | Deciduous Forest | 12,968 | 5.1% | | | Developed, Open Space | 12,233 | 4.8% | | | Developed, Low Intensity | 7,822 | 3.1% | | | Open Water | 5,513 | 2.2% | | | Herbaceous | 3,721 | 1.5% | | | Developed, Medium Intensity | 1,840 | 0.7% | | | Evergreen Forest | 1,273 | 0.5% | | | Developed, High Intensity | 764 | 0.3% | | | Emergent Herbaceous Wetlands | 575 | 0.2% | | | Shrub/Scrub | 457 | 0.2% | | | Mixed Forest | 131 | 0.1% | | | Barren Land | 102 | 0.0% | | Source: National Land Cover Dataset and GIS analysis Figure 7. Upper Pigeon River Watershed land cover Figure 8. Lower Pigeon River Watershed land cover # 2.3 Topography and Soils The Pigeon River Watershed sits at an elevation of about 1100 feet near the headwaters to about 750 feet near the outlet. Soils in the watershed can be characterized by hydrologic soil group (Figure 9 and Figure 10). The hydrologic soil group is a parameter that generally describes the permeability of the soil by grouping soils into one of four categories (Table 4). Soils in hydrologic soil group A are sandier soils that allow water to filter into the ground fairly quickly and result in lower runoff. Soils in hydrologic soil group D are clayey and limit the movement of water deeper into the soil profile resulting in higher runoff. Group B and C soils fall between these two in their properties. The soil groups that cover the majority of the watershed are A soils with 40% of the watershed, B soils with 30%, and C soils with 18% coverage of the watershed (Table 5). Table 4. Description of hydrologic soil groups | Hydrologic Soil Group | Description | |-----------------------|--| | А | Typically deep, well to excessively drained sands or gravels. High rate of water transmission into the soil. Low runoff potential. | | В | Usually moderately deep to deep and moderately well to well drained soils with moderately fine to moderately coarse textures. Moderate rate of water transmission into the soil. | | С | Soils with moderately fine to fine structure and a layer that impedes downward movement of water. Lower rate of water transmission into the soil. | | D | Chiefly clay soils with a high swelling potential, soils with a permanent high water table, soils with a clay pan or clay layer at or near the surface and shallow soils over nearly impervious material. Low rate of water
transmission into the soil. High runoff potential. | Table 5. Area of Pigeon River Watershed by hydrologic soil group | Tuble 6. Area of Figeon Kiver Watershea by Hydrologic son group | | | | | |---|--------------|--------------------------|--|--| | Hydrologic Soil Group | Area (acres) | Percent of Watershed (%) | | | | A | 102,425 | 40% | | | | A/D | 1,337 | 1% | | | | В | 75,565 | 30% | | | | B/D | 1,317 | 1% | | | | С | 46,242 | 18% | | | | D | 18,350 | 7% | | | | Undefined | 7,932 | 3% | | | # 2.4 Hydrology There are two USGS gaging stations within the Pigeon River Watershed and one station outside the watershed that provide information on the hydrology of the watershed (Table 6). The Pigeon Creek station is located about five miles west of the City of Angola and has average daily flows of 98 cubic feet per second (1975-2010). The Pigeon River station is located a little over a half mile south of the state border between Michigan and Indiana. The flows at this station have an average daily flow of 376 cubic feet per second (1975-2010) because of the larger contributing watershed. The St. Joseph River station is outside the watershed, but was used in this study to support modeling efforts. Table 6. USGS gaging stations within and downstream of Pigeon River Watershed | Station Name | ID | Years* | Average Daily Flow ± Std. Dev. (cfs) | Range of Flows (cfs) | |---------------------------------|----------|-------------|--------------------------------------|----------------------| | Pigeon Creek near
Angola, IN | 04099510 | 1975 - 2010 | 98 ±97 | 10 - 996 | | Pigeon River near
Scott, IN | 04099750 | 1975 - 2010 | 376 ±266 | 66 - 2,340 | | St. Joseph River at Elkhart, IN | 04101000 | 1975 - 2010 | 3,495 ±2,002 | 613 - 18,500 | ^{*}The flow record at these sites begins in 1946, 1969, and 1948, respectively, for the order presented in the table. The time period shown was selected as a long-term record for which data are available at all sites. These years of data were used in TMDL modeling. Figure 9. Upper Pigeon River Watershed hydrologic soil groups Figure 10. Lower Pigeon River Watershed hydrologic soil groups *Michigan Soil Data was unavailable ## 3 INVENTORY AND ASSESSMENT OF WATER QUALITY ## 3.1 Water Quality Standards and Numeric Targets #### 3.1.1 Water Quality Standards Water quality standards are established to protect, maintain, and improve the quality of the nation's waters. Standards consist of two components: designated uses and water quality criteria. Surface waterbodies of the Pigeon River Watershed are designated for full body contact recreation and for supporting a well-balanced warm-water aquatic community. The State of Indiana (IN) and the State of Michigan (MI) have both narrative and numeric water quality criteria that apply to one or both of the designated uses. Rule 1.5 of the Indiana Administrative Code (IAC) details the water quality criteria that are applicable to waterbodies within the Great Lakes watershed. Rule 323.1041 through 323.1117 of Michigan Administrative Code details the State of Michigan's water quality standards. This section contains the water quality criteria for the impairments addressed in this TMDL report: *E. coli*, total phosphorus, total nitrogen, and biotic communities. ## State of Indiana Water Quality Standards #### **Biological** The biological narrative criterion in Indiana states that, "all waters, except as described in subdivision (5), will be capable of supporting a well-balanced, warm water aquatic community." Subdivision (5) exempts certain limited use waters. A "well-balanced aquatic community" is defined in IAC 2-1-9(60) as an "aquatic community that is diverse in species composition; contains several different trophic levels; and is not composed mainly of pollution tolerant species." #### Bacteria For full body contact recreational use, during the recreational season of April 1 through October 31, *E. coli* bacteria should not exceed the following [327 IAC 2-1.5-8e(3)]: - 125 colony forming units (CFU) or maximum probable number (MPN) per 100 mL as a geometric mean based on no fewer than five samples equally spaced over a thirty day period. - 235 organisms per 100 mL in any one sample in a thirty day period. In cases where there are at least ten samples at a site, up to ten percent of the samples may exceed 235 CFU or MPN per 100 mL where: - The *E. coli* exceedances are incidental and attributable solely to *E. coli* resulting from the discharge of treated wastewater from a wastewater treatment plant - o The 125 CFU per 100 mL criteria is met ## State of Michigan Water Quality Standards The Pigeon River and related tributaries flow into Michigan. Under the Clean Water Act, states are required to ensure that discharges do not impair downstream waters, including those in downstream states. #### **Biological** The State of Michigan has the following narrative standard for biota: At a minimum, all surface waters of the state are designated and protected for all of the following uses: (a) Agriculture, (b) Navigation, (c) Industrial water supply, (d) Warmwater fishery, (e) Other indigenous aquatic life and wildlife, (f) Partial body contact recreation, (g) Fish consumption." [Rule 323.1100(e)] #### Bacteria The State of Michigan has the following numeric criteria for bacteria: All surface waters of the state protected for total body contact recreation shall not contain more than 130 *Escherichia coli* (*E. coli*) per 100 milliliters, as a 30-day geometric mean. Compliance shall be based on the geometric mean of all individual samples taken during 5 or more sampling events representatively spread over a 30-day period. Each sampling event shall consist of 3 or more samples taken at representative locations within a defined sampling area. At no time shall the surface waters of the state protected for total body contact recreation contain more than a maximum of 300 *E. coli* per 100 milliliters. Compliance shall be based on the geometric mean of 3 or more samples taken during the same sampling event at representative locations within a defined sampling area. [R 323.1062 Rule 62. (1)] All surface waters of the state protected for partial body contact recreation shall not contain more than a maximum of 1,000 *E. coli* per 100 milliliters. Compliance shall be based on the geometric mean of 3 or more samples, taken during the same sampling event, at representative locations within a defined sampling area. [R 323.1062 Rule 62. (2)] Monitoring for Pigeon River Watershed streams consisted of 5 sampling events spread over a 30-day period. Each sampling event consisted of one sample, not the 3 or more samples taken within a defined sampling area as required by the State of Michigan's bacteria standard. Therefore, the *E. coli* data from the sites in MI were not evaluated with respect to numeric criteria. It is assumed that Michigan's water quality standard for bacteria will be met during the recreational season for flows from the Pigeon River as it crosses from Indiana into Michigan by Indiana meeting their bacteria water quality standards. However, Michigan has a non-recreational (November 1 through April 30) bacteria standard, which Indiana does not have. Under the Clean Water Act, states are required to ensure that discharges do not impair downstream waters. The State of Indiana is responsible for ensuring that the non-recreational seasonal flows from Indiana to Michigan will not exceed Michigan's water quality standard for *E. coli* in the Pigeon River. (There are no data currently available to determine if Michigan's standards are being exceeded.) #### 3.1.2 Target Values For parameters that do not have numeric criteria, target values were used to develop the TMDL loading limits. #### **Biological** #### Streams Compliance with the biological narrative standards in Indiana are evaluated with fish community index of biotic integrity (IBI) scores. The IDEM scoring methodology considers that the IBI score should be above 36 in order to be fully supporting of aquatic life. For IBCs, 327 IAC 2-1-3(a)(2)(A) states that all surface waters, except as described in subdivision (5), will be capable of supporting a well-balanced, warm water aquatic community. Furthermore, at all times, all surface waters outside of mixing zones shall be free of substances in concentrations that on the basis of available scientific data are believed to be sufficient to injure, be chronically toxic to, or be carcinogenic, mutagenic, or teratogenic to humans, animals, aquatic life, or plants (327 IAC 2-1-6(a)(2)). Parameters contributing to IBC include total nitrogen, and total phosphorus, low dissolved oxygen and habitat are also potential stressors contributing to biotic community impairments. Low dissolved oxygen is often the result of elevated nutrient levels (TP and total nitrogen), while habitat problems generally lead to higher sediment concentrations. One stream (Mud Creek) IBC impairment is address in this TMDL. This is addressed through the total phosphorus and total nitrogen impairments. Additional locations have IBC impairments but pollutants have not been identified as causes for the impairment. The impairment is likely due to stream flow issues caused by lake outfall and the need to keep acceptable lake levels. Therefore these TMDLs have not been addressed. ## **Total Phosphorus** #### Streams The State of Indiana has a numeric target of 0.30 mg/L Total Phosphorus (TP), which is an interpretation of the narrative nutrient criteria (327 IAC 2-1-6). The target value for total phosphorus is intended to limit the negative effects on aquatic ecosystems that can occur due to increasing algal and aquatic plant life production associated with higher nutrient concentrations (Sharpley et al. 1994). Increased plant production increases turbidity, decreases average dissolved oxygen concentrations, and increases fluctuations
in diurnal dissolved oxygen and pH levels. Such changes shift aquatic species composition away from functional assemblages composed of intolerant species, benthic insectivores, and top carnivores that are typical of high quality streams towards less desirable assemblages of tolerant species, generalists, omnivores, and detritivores that are typical of degraded streams (OEPA 1999). Such a shift in community structure lowers the diversity of the system. The State of Michigan does not have a water quality standard or numeric target for TP. #### <u>Total Nitrogen - Streams</u> The State of Indiana has a numeric target of 10 mg/L Total Nitrogen (TN), which is the Indiana drinking water standard. The State of Michigan does not have a water quality standard or numeric target for TN. Table 7. Summary of target values for stream reaches | Waterbody | Parameter | Indiana | | Michigan | | |-----------|--|--|-----------------------------------|---|---| | Туре | | Numeric Standard / Target Value | Source | Numeric Standard / Target Value | Source | | Streams | E. coli (Chronic) | 125 CFU / 100 mL as a geometric mean based on not less than 5 samples over a 30 day period | 327 IAC 2-1.5-
8(e)(3) | 130 CFU / 100 mL as a geometric mean based on not less than 5 samples over a 30 day period (Based on a geometric mean of 3 or more samples taken during the same sampling event at a representative location) | Rule 62 (Part 1) of
323.1062
Microorganisms | | | <i>E. coli</i> (Maximum) | 235 CFU / 100 mL in any 1 sample in a 30 day period | 327 IAC 2-1.5-
8(e)(3) | 300 CFU / 100 mL as a geometric mean of 3 or more samples taken during the same sampling event at a representative location | Rule 62 (Part 1) of
323.1062
Microorganisms | | | E. coli (Non-recreational) | Ensure that non-recreational (Nov 1-Apr 30) flows from IN to MI will not exceed MI's standards | | 1,000 CFU / 100 mL as a geometric
mean of 3 or more samples taken
during the same sampling event at
a representative location | Rule 62 (Part 2) of
323.1062
Microorganisms | | | Total Phosphorus (TP)* | No value should exceed 0.30 mg/L | Interpretation of 327 IAC 2-1-6 | No numeric target | | | | Total Nitrogen
((NO2 + NO3) +
(TKN))* | No value should exceed 10 mg/L | Based on drinking water std | No water quality standard | | | | Fish Community Index of Biotic Integrity (IBI) [Scores: Range of possible scores is 6- 60] | Fully Supporting: IBI > 36 Not Supporting: IBI < 36 | Based on IDEM scoring methodology | No numeric target | | ^{*}Standards/targets in IN are based on single sample exceedances. ## 3.1.3 Summary Table of Numeric Standards and Target Values Table 7 summarizes all of the numeric standards and target values presented in Sections 3.1.1 and 3.1.2. These are the numeric targets that will be used to develop the TMDL loading limits for the impaired waters in the Pigeon River Watershed. 27 # 3.2 Assessment of Water Quality - Streams Data for the impaired stream AUIDs are summarized in this section of the report. These data were collected between June 9 and September 29, 2010. For further details regarding 2010 water quality monitoring see the December 8, 2010 report entitled, *Water Quality Monitoring for the Pigeon River Watershed in Support of Total Maximum Daily Load Development: Monitoring Report* prepared for U.S. EPA Region 5 by Emmons & Olivier Resources, Inc. Appendix B.1 (of this report) includes secondary data for streams provided by the Steuben SWCD, which were reviewed for consistency with the TMDL. ## 3.2.1 Chemistry Data Table 8 and Table 9 summarize total nitrogen and total phosphorus data, respectively, for AUID INJ01A2_T1004, which is impaired for total nitrogen and total phosphorus. A reach is designated as impaired if at least 1 sample on the reach exceeds the target value. The total nitrogen target for AUID INJ01A2_T1004 was exceeded at all sites except Site 6; there were a total of five exceedances out of the 12 samples taken along the reach. The total phosphorus target was exceeded only at Site 7; one of the three samples at that site exceeded the target value. Table 8. Total nitrogen data summary for streams, 2010 growing season | HUC 12 | AUID | Site | Sample
Size (N) | Mean
[mg/L] | Standard
Error
[mg/L] | Maximum
[mg/L] | Percent
Reduction to
Meet Target
of 10 mg/L* | |------------------------------|---------------|------|--------------------|----------------|-----------------------------|-------------------|---| | | | 6 | 3 | 1.44 | 0.045 | 1.5 | 0% | | 040500011002,
Mud Creek – | INJ01A2 T1004 | 7 | 3 | 13.6 | 0.108 | 18.9 | 65% | | Pigeon Creek | INJUTA2_11004 | 8 | 3 | 12.3 | 0.037 | 15.8 | 47% | | | | 10 | 3 | 9.79 | 0.003 | 13.3 | 34% | ^{*}Calculated based on the difference between the maximum value observed at the site and the numeric target Table 9. Total phosphorus data summary for streams, 2010 growing season | HUC 12 | AUID | Site | Sample
Size (N) | Mean
[mg/L] | Standard
Error
[mg/L] | Maximum
[mg/L] | Percent
Reduction to
Meet Target
of 0.30 mg/L* | |-----------------------------|---------------|------|--------------------|----------------|-----------------------------|-------------------|---| | | | 6 | 3 | 0.11 | 0.05 | 0.20 | 0% | | 040500011002 | | 7 | 3 | 0.35 | 2.84 | 0.56 | 87% | | Mud Creek –
Pigeon Creek | INJ01A2_T1004 | 8 | 3 | 0.26 | 2.08 | 0.30 | 0% | | i igoon oroon | | 10 | 3 | 0.21 | 1.79 | 0.22 | 0% | ^{*}Calculated based on the difference between the maximum value observed at the site and the numeric target #### 3.2.2 *E. Coli* Data Table 10 summarizes *E. coli* data from June 9 through July 7, 2010. The geometric mean, mean, minimum, and maximum values are presented along with the percent reduction needed to meet the TMDL target values. The geometric means ranged from 113 CFU/100 mL at site 31 (HUC 12 040500011007 Otter Lake-Pigeon Creek, AUID INJ01A7_01) to 4,988 CFU/100 mL at site 53 (HUC 12 040500011105 Page Ditch, AUID INJ01B5_T1003). The highest single sample was from site 17 (28,400 CFU/100 mL). The geometric mean exceeded the standard at all sites except sites 27 and 31. Figures illustrating individual sample concentrations, daily precipitation, and daily flow are presented in Appendix A. | Table 10. <i>E. coli</i> data summary for streams, 2010 growing season | | | | | | | | | |--|--|------|--------------------------------------|-------------------------|----------------------------|----------------------------|---|--| | HUC 12 | AUID | Site | Geometric
Mean
[CFU/
100mL] | Mean
[CFU/
100mL] | Minimum
[CFU/
100mL] | Maximum
[CFU/
100mL] | Percent Reduction to Meet Geometric Mean Standard of 125 CFU/ 100 mL ¹ | | | | INJ01A1_01 :
INJ010_T1001 | 1 | 721 | 974 | 290 | 2,600 | 83% | | | 040500011001
Pigeon Lake – | INJ01A1_01 | 2 | 758 | 891 | 400 | 1,800 | 84% | | | Pigeon Creek | INJ01A1_T1002 | 3 | 699 | 966 | 300 | 2,100 | 82% | | | | INJ01A2_01;
INJ01A1_T1004 | 4 | 273 | 308 | 200 | 660 | 54% | | | | INJ01A2_01;
INJ01A2_T1001 | 5 | 286 | 981 | 45 | 4,000 | 56% | | | | | 6 | 546 | 4,598 | 109 | 22,000 | 77% | | | 040500011002
Mud Creek – | INJ01A2_T1004 | 7 | 824 | 1,014 | 470 | 1,900 | 85% | | | Pigeon Creek | 111001712_11004 | 8 | 696 | 976 | 400 | 2,900 | 82% | | | | | 10 | 1,366 | 2,386 | 720 | 8,400 | 91% | | | | INJ01A2_01;
INJ01A3_T1003 | 11 | 789 | 1,279 | 350 | 4,200 | 84% | | | | INJ01A3_01 | 12 | 518 | 1,023 | 45 | 3,000 | 76% | | | 040500011003 | INJ01A3_T1001 | 13 | 255 | 436 | 45 | 1,300 | 51% | | | Long Lake –
Pigeon Creek | INJ01A3_T1003 | 15 | 401 | 529 | 164 | 1,218 | 69% | | | | INJ01A3_T1004;
INJ01A3_T1005 | 16 | 483 | 496 | 400 | 730 | 74% | | | 040500011004 | INJ01A4_T1005 | 20 | 166 | 278 | 45 | 900 | 25% | | | Headwaters | INJ01A4_02 | 21 | 252 | 277 | 173 | 520 | 50% | | | Turkey Creek | INJ01A5_01;
INJ01A4_T1003 | 22 | 566 | 612 | 300 | 927 | 78% | | | 040500011005
Big Turkey | INJ01A5_T1001;
INJ01A5_T1002 | 23 | 1,167 | 1,318 | 700 | 2,400 | 89% | | | Lake – Turkey
Creek | INJ01A5_01 | 24 | 139 | 144 | 91 | 191 | 10% | | | 040500011006
Silver Lake –
Pigeon Creek | INJ01A6_T1002 | 17 | 4,125 | 7,884 | 1,318 | 28,400 | 97% | | | 040500011007 | INJ01A7_01 | 19 | 177 | 485 | 72 | 2,000 | 29% | | | Otter Lake – | INJ01A7_T1001 | 30 | 497 | 736 | 181 | 2,200 | 75% | | | Pigeon Creek | INJ01A7_01 | 31 | 113 | 163 | 45 | 470 | 0% | | | 040500011008
Little Turkey
Lake – Turkey | INJ01A8_T1002;
INJ01A8_T1001;
INJ01A8_T1002A;
INJ01A8_T1003 | 25 | 2,165 | 4,083 | 550 | 13,600 | 94% | | | Creek | INJ01A8_T1008 | 26 | 591 | 1,380 | 118 | 5,100 | 79% | | | 040500011009 | | 32 | 163 | 240 | 55 | 700 | 23% | | | Green Lake – | INJ01A9_01 | 33 | 183 | 200 | 109 | 380 | 32% | | | Pigeon Creek | | 34 | 146 | 161 | 82 | 280 | 14% | | | 040500011010 | | 27 | 77 | 107 | 27 | 270 | 0% | | | Mongo
Millpond – | INJ01AA_02 | 28 | 126 | 138 | 64 | 218 | 1% | | | Pigeon Creek | | 29 | 188 | 197 | 118 | 290 | 34% | | | 040500011101
East Fly Creek | INJ01B1_T1004 | 42 | 621 | 642 | 450 | 900 | 80% | | | 040500011102 | INJ01B2_01 | 40 | 1,468 | 1,632 | 780 | 2,800 | 91% | | | Fly
Creek | | 41 | 1,583 | 1,966 | 760 | 4,200 | 92% | | | HUC 12 | AUID | Site | Geometric
Mean
[CFU/
100mL] | Mean
[CFU/
100mL] | Minimum
[CFU/
100mL] | Maximum
[CFU/
100mL] | Percent Reduction to Meet Geometric Mean Standard of 125 CFU/ 100 mL ¹ | |---|---------------------------------|------|--------------------------------------|-------------------------|----------------------------|----------------------------|---| | | INJ01B2_02 | 43 | 1,593 | 1,860 | 690 | 3,400 | 92% | | | INJ01A9_01 | 35 | 910 | 1,636 | 220 | 5,100 | 86% | | 040500011103 | INJ01B3_T1002 | 36 | 494 | 630 | 240 | 1,200 | 75% | | Cline Lake –
Pigeon River | INJ01B3_01 | 37 | 335 | 358 | 250 | 640 | 63% | | r igeon ravei | INJ01B3_03;
INJ01B3_02 | 44 | 235 | 256 | 136 | 400 | 47% | | 040500011104 | INJ01B4_T1003;
INJ01B4_T1002 | 47 | 1,066 | 1,188 | 620 | 2,200 | 88% | | Buck Lake –
Buck Creek | INJ01B4_T1003 | 48 | 1,354 | 1,724 | 450 | 3,700 | 91% | | Buck Creek | INJ01B4_01 | 49 | 456 | 539 | 200 | 1,027 | 73% | | 040500011105 | INJ01B5_01;
INJ01B5_T1002 | 52 | 2,019 | 2,400 | 700 | 4,800 | 94% | | Page Ditch | INJ01B5_T1003 | 53 | 4,988 | 6,600 | 2,700 | 18,000 | 97% | | | INJ01B5_01 | 54 | 1,622 | 1,938 | 720 | 4,100 | 92% | | 040500011106 | INJ01B6 01 | 45 | 297 | 321 | 145 | 470 | 58% | | VanNatta | 1100100_01 | 46 | 347 | 575 | 173 | 1,927 | 64% | | Ditch – Pigeon
River | INJ01B6_02 | 50 | 258 | 279 | 127 | 400 | 52% | | | INJ01B6_T1002 | 51 | 1,156 | 1,558 | 560 | 4,200 | 89% | | 040500011107
Stag Lake –
Pigeon River | INJ01B7_T1001 | 55 | 617 | 796 | 310 | 2,100 | 80% | ¹ Calculated based on the geometric mean observed at the site and the standard ### 3.2.3 Biological Data Fish data were collected by the USGS and IDEM in mid-September, 2010. Boat electrofishing and backpack electrofishing were used. Electrofishing, which stuns the fish population, allowed staff to collect and count the size, types, and general health of fish before releasing them back into the stream. With boat electrofishing, the boat sweeps upstream along one side of the channel, then upstream along the other side of the channel, covering a length of 15 times the channel width. The number of individuals per species is counted, the total biomass per species is weighed, select large and small individuals are measured, and external anomalies are noted. One to two adults, juveniles, or young of the year per species per site are kept. In backpack electrofishing, the equipment is carried on a backpack while field staff walk through the channel. Electrofishing starts at the downstream end of the reach, and the electrode is swept from side to side as the operator moves upstream covering the entire channel width. The following fish species were identified in AUID INJ01A2_T1004 (part of the Mud Creek HUC 12 watershed): white sucker, central mudminnow, yellow bullhead, common carp, creek chub, green sunfish, and central stoneroller. The AUID received an IBI score of 28, and it was determined to have 'Poor' habitat status, leading to the listing of an impaired biotic community for this AUID. ### 4 SOURCE ASSESSMENT This source assessment provides descriptive information on the general categories of sources identified within the entire watershed. Specifics on sources within each HUC12 watershed, including information on violations where available, are included in Section 6. ### 4.1 Permitted Point Sources ### 4.1.1 Wastewater Treatment Plants (WWTPs) and Industrial Facilities Wastewater treatment plants (WWTPs) and industrial facilities are permitted dischargers authorized to discharge specific pollutants up to regulated thresholds and are a source of *E. coli*, phosphorus, and nitrogen. Wastewater treatment plants and industrial facilities can contribute both pollutants and flow volume to the system. The regulated parameters and thresholds are specified in each permit. Nine existing WWTPs that are regulated for *E. coli*, total nitrogen, or total phosphorus, were identified in the Pigeon River Watershed in Indiana, one was identified in Michigan (Table 1, Figure 11, and Figure 12). Table 11. Existing wastewater treatment plants regulated for *E. coli*, total nitrogen, or total phosphorus in the Pigeon River Watershed | Site Name | Туре | Permit
Number | HUC12 | Design
Flow
(MGD) | Average
Daily Flow
(MGD) ¹ | |--------------------------------|------|------------------|--------------|-------------------------|---| | ANGOLA MUNICIPAL STP | WWTP | IN0021296 | 040500011002 | 1.70 | 1.190
(2005-2006) | | ASHLEY MUNICIPAL STP | WWTP | IN0022292 | 040500011003 | 0.40 | 0.197
(2005-2007) | | FISH AND ROYER LAKE WWTP | WWTP | IN0058505 | 040500011101 | 0.05 | 0.027
(2002-2005) | | LAGRANGE MUNICIPAL STP | WWTP | IN0020478 | 040500011102 | 1.80 | 0.385
(1997-1998,
2000-2006) | | LAGRANGE REGION B WASTEWATER T | WWTP | IN0060097 | 040500011010 | 0.75 | 0.201
(2004-2009) | | PIGEON CREEK REST AREA I-69 SB | WWTP | IN0052043 | 040500011003 | 0.01 | 2 | | SILVER LAKE GROUP | WWTP | IN0039543 | 040500011006 | 0.03 | 0.024
(2003-2004) | | SHIPSHEWANA MUNICIPAL STP | WWTP | IN0040622 | 040500011105 | 0.25 | 0.177
(2001-2006,
2008-2010) | | STEUBEN LAKES RWD | WWTP | IN0061557 | 040500011007 | 1.00 | 0.390
(2005-2006,
2008-2010) | | WHITE PIGEON SANITARY SYSTEM | WWTP | MIG570102 | 040500011107 | 0.45 | 0.430
(2008-2009) | Average daily flow reported where data were available. ## 4.1.2 Concentrated Animal Feeding Operations Concentrated animal feeding operations (CAFOs) are confined feeding operations that are large in size or have historical compliance issues and are regulated based on U.S. EPA Clean Water Act regulations under more stringent operational requirements. There is one CAFO in the Pigeon Creek Watershed (Figure 11 and Figure 12). ²Data not available ### 4.1.3 Combined Sewer Overflows Combined sewer overflows (CSOs) may discharge *E. coli* and nutrients to waterbodies during combined sewer overflow conditions. These conditions may occur during high flows when the wastewater treatment facility is overwhelmed by high flows such that it cannot treat all flows. The result is that the water, which includes both wastewater and stormwater, is discharged untreated to waterbodies. One permitted site with two CSO locations was identified in the Pigeon River Watershed, located in the City of Angola (Table 22, Figure 11, and Figure 12). Table 22. Combined sewer overflows in the Pigeon River Watershed | Site Name | Туре | Permit Number | HUC 12 | |-------------------------------------|------|---------------|--------------| | ANGOLA MUNICIPAL WWTP (Pipe ID 002) | CSO | IN0021296 | 040500011002 | | ANGOLA MUNICIPAL WWTP (Pipe ID 003) | CSO | IN0021296 | 040500011002 | ### 4.1.4 Sanitary Sewer Overflows Sanitary sewer overflows (SSOs) are unintentional and illegal discharges of raw sewage from municipal sanitary sewers. SSOs discharge *E. coli* to waterbodies and may occur due to: - Severe weather resulting in of excessive runoff of stormwater into sewer lines - Vandalism - Improper operation and maintenance - Malfunction of lift stations - Electrical power failures One permitted site with three SSO locations was identified in the Pigeon River Watershed (Table 33, Figure 11, and Figure 12). Table 33. Sanitary sewer overflows in the Pigeon River Watershed | | Site Name | Permit
Number | Туре | HUC 12 | |---------------|--------------------------|------------------|------|--------------| | LAGRANGE WWTP | NORTH & CANAL STREETS | IN0020478 | SSO | 040500011102 | | LAGRANGE WWTP | SPRING & SYCAMORE STRETS | IN0020478 | SSO | 040500011102 | | LAGRANGE WWTP | NEXT TO WWTP | IN0020478 | SSO | 040500011102 | #### 4.1.5 Stormwater Phase II Communities Municipal separate storm sewer systems (MS4s) permitted dischargers are authorized to discharge specific pollutants up to regulated thresholds. Only one MS4 (permit INR040005), with co-permittees of the City of Angola and Trine University (formerly Tri-State University), is located within the Pigeon River Watershed (Figure 11 and Figure 12). This is a Phase II MS4 that includes land area within three HUC12s: 040500011001 (398 acres), 040500011002 (1308 acres), and 040500011003 (192 acres). The jurisdictional boundaries are used to approximate the regulated area. ### 4.1.6 Concentrated Animal Feeding Operations There is one (1) concentrated animal feeding operations (CAFOs) within the Pigeon River Watershed and the CAFO is located in Steuben County (Figure 11). The removal and disposal of the manure, litter, or processed wastewater that is generated as the result of confined feeding operations falls under the regulations for confined feeding operations CFOs and concentrated animal feeding operations CAFOs. The CFO and CAFO regulations (327 IAC 16, 327 IAC 15) require that operations "not cause or contribute to an impairment of surface waters of the state". IDEM regulates these confined feeding operations under IC 13-18-10, the Confined Feeding Control Law. The rules at 327 IAC 16, which implement the statute regulating confined feeding operations, were effective on March 10, 2002. The rule at 327 IAC 15-15, which regulates concentrated animal feeding operations and complies with most federal CAFO regulations, became effective on March 24, 2004, with two exceptions. 327 IAC 15-15-11 and 327 IAC 15-15-12 became effective on December 28, 2006. Point Source rules can be found at 327 IAC 5-4-3 (effective 12/28/06) and 327 IAC 5-4-3.1 (effective 3/24/04). CAFO loads fall under WLA. Due to size, some confined feeding operations are defined as CAFOs. For purposes of discussion, it is important to remember that all CAFOs are confined feeding operations. The CAFO regulation, however, contains more
stringent operational requirements and slightly different application requirements. ### 4.1.7 Illicitly Connected Straight Pipe Systems Illicitly connected straight pipe discharges of household waste are a source of *E. coli*, organic matter, and nutrients. No known illicitly connected straight pipe discharges were identified in the Pigeon River Watershed. One site was identified in past studies and the Steuben County Health Department required that the illicit connection be removed (Steuben SWCD and Steuben County 2006). Figure 11. Upper Pigeon River Watershed permitted point sources (regulated for *E. coli*, total nitrogen, or total phosphorus) and regulated nonpoint sources Figure 12. Lower Pigeon River Watershed permitted point sources (regulated for *E. coli*, total nitrogen, or total phosphorus) and regulated nonpoint sources ### 4.2 Nonpoint Sources ## 4.2.1 Agriculture ### Cropland Cropland is a source of phosphorus and nitrogen because of fertilizer use and disturbed soils. Rainfall events can cause soils and nutrients to run off the land and be transported to waterways and waterbodies. Additionally, cropland can be a source of *E. coli* if manure is applied to the field (see Land Application of Manure below). Land cover databases provide information on the location and extent of cropland within the Pigeon River Watershed. The Pigeon River Watershed is 47% cropland. Previous studies indicate that agricultural producers in Steuben County have implemented conservation practices more widely than is common in surrounding counties and states (Conservation Technology Information Center 2006; Steuben SWCD and Steuben County 2006). The majority of producers in Steuben County used conservation tillage practices (no-till, mulch-till, and reduced-till) on their agricultural cropland (Steuben SWCD and Steuben County 2006). In 2006, conservation tillage practices were used on 50% to 100% of cropland in Steuben County and on 25% to 50% of cropland in LaGrange County (Conservation Technology Information Center 2006). Cropland with effective conservation practices are expected to have lower rates of nutrient and *E. coli* export than similar areas without these practices. # **Confined Feeding Operations** Animal feeding operations can be sources of nutrients and *E. coli* to downstream waterbodies through the mobilization and transportation of phosphorus laden materials from feeding, holding, and manure storage areas. IDEM's Office of Land Quality regulates CFOs and has established and enforced standards that prohibit discharge from CFOs. However, compliance issues may occur that result in discharges, and land application of collected manure is common (see Land Application of Manure below). Confined feeding operations (CFOs) are any animal feeding operations engaged in the confined feeding of at least 300 cattle, or 600 swine or sheep, or 30,000 fowl, such as chickens, turkeys, or other poultry. 14 CFOs were identified in the Pigeon River Watershed (Table 44, Figure 11, and Figure 12). The animals permitted for each site are listed in Table 4. None of these sites are identified as having boars, beef calves, veal calves, layers, pullets, broilers, turkeys, ducks, sheep, or horses. Table 44. Confined feeding operations in the Pigeon River Watershed | Table 44. Confi | ned teed | ing ope | rations in the | Pigeon I | River Wa | tershed | | | | | |--|-------------------|-------------|----------------|-----------------|-----------|---------|----------------|-----------------|-----------------|------------------| | Pigeon River | | | | | | | | | | | | CFO/CAFO
(0405000111) | Permit
Program | Farm
ID# | HUC 12 | Nursery
Pigs | Finishers | Sows | Beef
Cattle | Dairy
Cattle | Dairy
Calves | Dairy
Heifers | | FREEMAN YODER | CFO | 1031 | 040500011106 | 0.00 | 1,259 | 0 | 0 | 0 | 0 | 0 | | RON KAUFFMAN | CFO | 3518 | 040500011103 | 600 | 440 | 60 | 0 | 0 | 0 | 0 | | LOWELL FREED | CFO | 3622 | 040500011101 | 440 | 1,360 | 168 | 0 | 0 | 0 | 0 | | ERVIN FRY | CFO | 3686 | 040500011105 | 0.00 | 580 | 0 | 0 | 0 | 0 | 0 | | HOG FINISHING
SITE | CFO | 6507 | 040500011101 | 1,064 | 1,596 | 0 | 0 | 0 | 0 | 0 | | JAMES J
LAMBRIGHT | CFO | 6555 | 040500011107 | 0 | 0 | 0 | 0 | 0 | 805 | 150 | | Pigeon Creek
CFO/CAFO
(0405000110) | Permit
Program | Farm
ID# | HUC 12 | Nursery
Pigs | Finishers | Sows | Beef
Cattle | Dairy
Cattle | Dairy
Calves | Dairy
Heifers | | TWIN PINES FARM INCORPORATED | CFO | 291 | 040500011008 | 1300 | 1,300 | 0 | 0 | 0 | 0 | 0 | | BLT ENTERPRISES | CFO | 659 | 040500011008 | 0 | 0 | 0 | 1,290 | 0 | 0 | 0 | | HILLTOP DAIRY
LLC | CFO | 1005 | 040500011008 | 0 | 0 | 0 | 0 | 220 | 15 | 0 | | SPRINGFIELD
SWINE | CFO | 4004 | 040500011009 | 920 | 2,376 | 288.00 | 0 | 0 | 0 | 0 | | PERKINS TWIN
CREEK FARM | CFO | 6390 | 040500011008 | 0 | 0 | 0 | 0 | 516 | 45.00 | 0 | | TOLL TAIL DAIRY
LLC | CAFO | 6464 | 040500011010 | 0 | 0 | 0 | 0 | 3,630 | 0 | 0 | | JOHN D SMITH & SONS INCORPORATED | CFO | 1082 | 040500011002 | 2880 | 0. | 0 | 100 | 0 | 0 | 0 | | JOHN D SMITH & SONS INCORPORATED | CFO | 1108 | 040500011002 | 2880 | 0 | 0 | 0 | 0 | 0 | 0 | | STOCKWELL
ACRES
INCORPORATED | CFO | 6650 | 040500011004 | 0 | 0 | 0 | 0 | 451 | 85 | 315 | ### **Small Animal Feeding Operations** Small animal feeding operations can also be a source of *E. coli* and nutrients to waterbodies. Operations raising a smaller number of animals are not regulated as a CFO or CAFO, but still result in production of manure onsite. Smaller animal facilities may add bacteria to surface waters via wastewater from these facilities or stormwater runoff from near-stream pastures. Livestock management practices for small operations may include manure storage and application at rates needed for crop growth; collection and treatment of runoff from feeding pens; grazing plans, fencing, and buffers to limit animal access to wetlands, streams, and other waterbodies; and other practices. These types of livestock management practices are expected to reduce the rate of nutrient and *E. coli* export from agricultural properties when compared to similar areas without these practices. Information on the location of smaller animal operations is not available, but smaller animal feeding operations are expected to be associated with agricultural land use throughout the watershed. #### **Pastured Animals** Pastured animals are a potential source of *E. coli* and nutrients to nearby waterbodies, especially if animals have access to the waterbodies or waterways. Livestock with direct access to stream environments may add bacteria directly to the surfaces waters or resuspend particles that had settled on the stream bottom. Direct deposit of animal wastes can result in high localized bacteria counts and can also contribute to downstream impairments. Stormwater runoff from near-stream pastures may add bacteria and nutrients to nearby waterbodies. The land cover of the Pigeon River Watershed includes hay or pasture land on over 18% of the land area. ## **Land Application of Manure** Improper land application of manure from animal feeding operations is an additional source of nutrients and *E. coli* to downstream waterbodies. There are no existing records regarding location, volume, and frequency of land application of manure. IDEM assumes that land application of manure occurs within five miles of animal feeding operations, the source of the manure. The Pigeon Creek Watershed study indicated livestock farms, dairy farms near Pigeon Lake, and horse farms along Wood Ditch could be additional areas where land application of manure would occur (Steuben SWCD and Steuben County 2006). ### Field Tiles Drainage tiles in agricultural fields create direct conduits to downstream waterbodies through which nutrients and *E. coli* may be discharged. Data on the specific location of field tiles was not available for the full Pigeon River Watershed. Regulated drainage systems are present throughout the Pigeon River Watershed and some of these systems include portions of tile drainage in addition to open ditches. Additionally, private tiling is expected to be associated with cropland throughout the watershed. Cultivated cropland covers about 47% of the Pigeon River Watershed. # 4.2.2 Stream Degradation Suspended solids and phosphorus can increase in streams due to bank destabilization (e.g. from removal of upland or riparian vegetation or livestock access). Livestock with access to stream environments may cause streambank disturbance and erosion and may resuspend particles that had settled on the stream bottom. Phosphorus adsorbs to sediment particles and often travels through aquatic systems attached to suspended solids. Internally, increases in suspended solids can produce more scouring, introducing additional suspended solids and phosphorus. The sites impacted and the extents of damage depend on stream magnitude, gradient, and whether the site is erosional or depositional. Many streams in the Pigeon River Watershed are managed as regulated drainage systems and have likely been impacted in the past by straightening and dredging activities. Streambank erosion has been identified in locations along Pigeon Creek, particularly downstream of Hogback Lake and upstream of Long Lake (Steuben SWCD and Steuben County 2006). The following specific areas of sedimentation were noted in the 2006 report: incised channel reaches downstream of Hogback Lake, along Golden Lake Road, at the entrance to Hogback Lake, between Long Lake and Little Bower Lake, and upstream of County Road 150 West (Steuben SWCD and Steuben County 2006). ## 4.2.3 Onsite Wastewater Treatment Systems Onsite wastewater treatment systems, commonly referred to as septic systems, provide treatment of wastewater from individual properties. Septic systems are typically only an active source of pollutants when the system is failing.
Faulty or leaky septic systems are sources of *E. coli*, nitrogen, and phosphorus. Typical national septic system failure rates are 10-20% and no failure rates are reported specifically for Indiana or Michigan (U.S. EPA 2002). However, reported failure rates vary widely depending on the local definition of failure (U.S. EPA 2002). The number of septic systems was estimated based on land use. Areas identified as developed open space, low intensity development, and medium intensity development are assumed to be served by onsite septic systems at a rate of one system per four acres for open space, one system per acre for low intensity, and five systems per acre for medium intensity. The resulting estimate of number of septic systems is 20,080 in the Pigeon River Watershed. At a 15% failure rate, it is estimated that 3,012 septic systems within the Pigeon River Watershed are failing. #### 4.2.4 Pets and Horses Uncollected horse and pet waste is a source of *E. coli* to downstream waterbodies. National average pet ownership rates indicate that 37.2% of households own at least one dog and 1.8% of households own horses. For households with pets, the average number of dogs owned is 1.7 and the average number of horses owned is 3.5 (American Veterinary Medical Association 2007). The average household size in Indiana is 2.53 people (from US Census data, 2000). The estimated number of pets within the Pigeon River Watershed is 10,445 dogs and 1,040 horses. Horses are often used as a primary form of transportation by the relatively large local Amish population; therefore horse waste may be higher than that suggested by the estimated horse population and may not be confined only to rural areas but may also be present on city streets. #### 4.2.5 Wildlife Wildlife waste is a source of *E. coli* to waterbodies. The statewide population of greater Canada geese in Indiana was estimated to be 84,215 in 2009 (IN DNR 2009). Steuben and LaGrange counties are expected to have large deer populations as these counties have high deer harvest (IN DNR 2010; IN DNR, 2009). #### 4.2.6 Soil Erosion Soil erosion is a source of particulate phosphorus to waterbodies. The Revised Universal Soil Loss Equation (RUSLE) was used as a tool to predict soil erosion in the Mud Creek-Pigeon Creek HUC 12 watershed (040500011002). This equation takes into account slope, soil type and land use to estimate erosion in tons/ac-year. The strength of this tool is that it can be used to target erosion prone areas; however, the tool does not accurately predict sediment yield because much of the soil loss predicted by this equation settles out in flatter or more vegetated areas before leaving a field. Table 55 shows the parameters defined and data sources used in the evaluation. Table 55. Parameters and data sources used in soil erosion analysis. | Parameter | Defining GIS Layer | Calculation Notes | Description | |-----------|--------------------|---|---| | | | Defined from figure on page 251 in Design hydrology and | | | R | Set as Constant | sedimentology for small catchments (Haan et al. 1994), the 100 isocline transverses the middle of the watershed | Rainfall/runoff factor | | | | Varies by soil type; value is listed in soil survey; soil types without listed K values were given a median erosivity value | | | K | County Soil Survey | of 0.24 | Soil erodibility factor | | L | Set as Constant | Assume length = to test plot length of 72.6 ft, L = 1 | Slope length factor | | S | 1.5 meter DEM | S = 10.8 sin (theta) + 0.03 if sin (theta) <0.09, S=16.8sin (theta) - 0.50 if sin(theta) >=0.09 | Slope steepness factor | | | | Defined from tables on 266-267 Design hydrology and sedimentology for small catchments (Haan et al. 1994), | Cover and management | | С | NLCD Landcover | Book values of C for different land covers | factor | | Р | Set as Constant | Data not available at scale and resolution necessary. Set conservation factor to 0.5. | Supporting conservation practice factor | Average soil loss ranges from zero to 64, representing a range of soil erosion potential, from lowest to highest in tons/ac-year. # 5 TECHNICAL APPROACH ### 5.1 Impaired Stream Reaches The loading capacity of each HUC 12 watershed (there are 17 HUC 12 watersheds in total) was determined using load duration curves. Load-based TMDLs were developed by HUC 12 for *E. coli*, total phosphorus, and total nitrogen. Load duration curves (Section 6) were used to inform pollutant sources and identify concentration-based percent reductions necessary to meet the TMDL. *E. coli* concentration data at each site are presented graphically with precipitation data in Appendix A. ### 5.1.1 Load Duration Analysis Load duration analysis was used to evaluate the flow conditions relative to the observed water quality data. This analysis links water quality with potential pollutant sources. Flow data for each HUC 12 watershed were downscaled from the nearest downstream USGS gage at the daily time scale on an area-weighted basis (Equation 1); downscaling also accounted for wastewater treatment flows, as applicable, for individual HUC 12 watersheds. Daily mean flow data were available from each of the three USGS gage stations (Station #04099510, Pigeon Creek NR Angola, IN; Station #04099750 Pigeon River near Scott, IN; Station #04101000 St. Joseph River at Elkhart, IN). The gage stations each contain over 40 years of continuous flow data. Data from the years 1975-2010 were used in this analysis; this long record appears to contain the full range of flow conditions. See Table 6 (on page 200) for a summary of flow data from these gage stations. The flow duration analysis first estimated wastewater treatment plant flows for applicable HUC 12 watersheds on a daily basis based on permitting records. The wastewater treatment plant flows were assigned to their respective HUC 12 watersheds. The total flow of the surrogate USGS gage was reduced by the total wastewater treatment plant flows in upstream HUC 12 watersheds. Next, the drainage area of each HUC 12 watershed was divided by the drainage area of the surrogate USGS gage. The flows for each of the HUC 12 watersheds were then estimated by multiplying the daily flows at the surrogate gage (less the wastewater treatment plant flows) by the drainage area ratios. Flows for HUC 12 watersheds having wastewater treatment plants included previously-estimated wastewater treatment plant flows plus the applicable area-weighted flows. Flows for HUC 12 watersheds without wastewater treatment plants included only the area-weighted flows. $$Q_{ungaged} = \frac{A_{ungaged}}{A_{gaged}} \Phi_{gaged}$$ Equation 1 Where. Q_{ungaged}: Flow at the ungaged location Q_{gaged}: Flow at surrogate USGS gage station A_{ungaged}: Drainage area of the ungaged location A_{gaged}: Drainage area of the gaged location Wastewater treatment plant (and one water treatment plant) flows were estimated based on monthly discharge monitoring reports required by the NPDES permit, electronic copies of permits provided by IDEM, and the EPA's online Permit Compliance System (PCS) detailed reports. No wastewater treatment plant had complete records from the date the plant was put online. Available data were used to estimate average annual flows while the wastewater treatment plant was online during the period January 1, 1975 through December 31, 2010. This period was selected as a long-term record for which data are available at all sites. In many cases, average annual wastewater treatment plant flows were available from discharge monitoring reports for only two to four years, while design flows were available throughout most of each wastewater treatment plant's history. By identifying (for the years where both monitoring data and design flows were available) the percent of design flow under which the wastewater treatment plant operates, average annual flows for periods having no data could be estimated. In many cases, linear interpolation between periods having sufficient data was performed. One additional wastewater treatment plant in White Pigeon, Michigan (HUC 12 40500011107) was identified (NPDES Permit Number MIG570102). For this wastewater treatment plant, flows were estimated based on limited discharge monitoring data from EPA's Enforcement & Compliance History Online (ECHO) database. Flows from all of these wastewater treatment plants were used to downscale the flow data at the nearest downstream USGS gage. CSOs result in discharge of raw sewage to receiving waters and are a mix of stormwater runoff and raw sewage (see Section 4.1.3 for background information on CSOs). There are two CSO locations in the project area and both are within the Mud Creek-Pigeon Creek HUC 12 watershed (040500011002). The volume of raw sewage from CSOs was assumed to be too small to have significant effects on flows at the downstream point of the HUC 12 watershed. Therefore, CSOs were not specifically accounted for in the downscaling of the flow data. SSOs also result in discharge of raw sewage to receiving waters, but SSOs originate from potable water sources (not precipitation like CSOs). However, SSOs are typically small in volume and are intermittent. SSOs were assumed to be too small to have significant effects on flows at the downstream point of HUC 12 watersheds. Table 66. Facilities accounted for in the downscaling of USGS gage station flows | HUC 12 | Facility | Dates in Operation within the Period of the Load Duration Analysis (1975-2010) | |--------------|--|--| | 040500011002 | Angola Municipal WWTP (IN0021296) | May 1, 1978 through Dec 31, 2010 | | 040500044002 | Ashley Municipal WWTP (IN0022292) | Aug 1, 1985 through Dec 31, 2010 | |
040500011003 | Pigeon Creek Rest Area I-69 SB (IN0052043) | Jan 1, 1978 through Dec 31, 2010 | | 040500044000 | Silver Lake Group WWTP (IN0039543) | Jan 1, 1975 through Dec 31, 2010 | | 040500011006 | Best Western Angola Inn (IN0042196) | Jan 1, 1975 through Dec 31, 2007 | | 040500011007 | Steuben Lakes RWD (IN0061557) | Jul 1, 2005 through Dec 31, 2010 | | 040500011010 | LaGrange County Region B WWTP (IN0060097) | Jan 1, 1999 through Dec 31, 2010 | | 040500011101 | Fish and Royer Lake WWTP (IN0058505) | Sept 1, 1995 through Dec 31, 2010 | | 040500011102 | LaGrange Municipal WWTP (IN0020478) | Jul 1, 1977 through Dec 31, 2010 | | 040500011105 | Shipshewana WWTP (IN0062600) | Jan 1, 1977 through Dec 31, 2010 | | 040500011107 | White Pigeon Sanitary System (MIG570102) | Jan 1, 1975 through Dec 31, 2010 | Downscaling flow data in this manner is typical in the absence of sufficient monitoring locations and hydrologic/hydraulic watershed modeling. It is understood that this approach is not as reliable as monitored or modeled flows due to the spatial variability of rainfall and the differences in hydrologic/hydraulic characteristics of each HUC 12 watershed. The cumulative frequency of the downscaled flow data was used to develop flow duration curves for the downstream point of each HUC 12 watershed. The compiling of flow data and appropriately downscaling this data based on USGS gage location resulted in a flow duration curve for each HUC 12 watershed that relates flow values to the percent of time those flows have been met or exceeded. Thus for each HUC 12 watershed, the full range of stream flows is considered. Low flows are exceeded a majority of the time, whereas floods are exceeded infrequently. The flow duration curve was translated into a load duration curve for each HUC 12 watershed by multiplying the flows in the flow duration curve by the applicable water quality criterion or target (Table 7). Conversion factors are used to convert the units of the target (e.g. cfu/100mL) to load (e.g. billion org/d). Equation 2 provides an example calculation. The x-axis remains as the flow duration and the y-axis depicts the load at that flow duration. The curve represents the allowable load (or TMDL) at each flow condition. Flow (cfs) x TMDL criterion or target (cfu100mL) x conversion factor (0.024463) = Load (billion org/d) Equation 2 The load duration curves were used to calculate the loading capacity of each HUC 12 watershed across the range of flow conditions. Specifically, the loading capacity (or TMDL) was calculated for five different flow regimes (high flows, moist conditions, mid-range flows, dry conditions, and low flows) that are used as a general indicator of hydrologic conditions. Load duration curve "high flows" are exceeded 0 to 10 percent of the measured time period, "moist conditions" are exceeded 10 to 40 percent of the measured time period, "mid-range flows" are exceeded 40 to 60 percent of the measured time period, "dry conditions" are exceeded 60 to 90 percent of the measured time period. The TMDL for each flow interval was determined by the midpoint of the flow interval (flow regime); it was calculated by multiplying the flow at each midpoint by the water quality criterion or target (Table). The TMDL and allocations are presented in tables as daily loading limits for each of the five flow intervals for each HUC 12 watershed in Section 6 HUC 12 Watershed Summary of Data and Allocations. Monitoring data are plotted on the load duration curves by multiplying the pollutant concentration times the flow that was estimated for the downstream point of the HUC 12 watershed on the day that the sample was taken. Since the estimated flow is from the downstream point of the HUC 12 watershed and not the actual monitoring site that is located upstream, the load presented for each monitoring point is an overestimate of the actual load. If the concentration exceeded the numeric target, the monitoring point will be above the load duration curve, and if the concentration was lower than the numeric target, the point will be below the curve. In this manner, it is possible to determine if pollutant exceedances are more likely the result of point or continuous sources (exceedances typically associated with low flow conditions) versus nonpoint sources (exceedances typically associated with high flow conditions). For example, impacts from wastewater treatment plants are usually most pronounced during dry and low flow zones because there is less water in the stream to dilute their loads. In contrast, impacts from channel bank erosion are most pronounced during high flow zones because these are the periods during which stream velocities are high enough to cause erosion to occur. Examining water quality data based on flow regimes, when combined with other basic elements of watershed planning, can help guide solutions towards relevant watershed processes, important contributing areas, and key delivery mechanisms. Table 77 provides a simple example of how the flow regime is associated with the pollutant source, which ultimately guides implementation. It is important to note that the load duration curve method can not attribute impairment to any one particular source; instead it determines the flow conditions under which impairment occurs and the probable types of sources contributing to that impairment. Table 77. Flow regimes associated with pollutant sources Adapted from Cleland (2007); relative potential of source to contribute loads under given flow regime – H: high, M: medium, L: low. | Pollutant | | Di | uration Curve Zo | ne | | |------------------------------------|---|----|-------------------|----------|---| | Source | High Flows Moist Mid-Range Conditions Flows | | Dry
Conditions | Low Flow | | | Point Source | | | | M | Н | | On-Site
Wastewater
Systems | | | н | М | | | Riparian Areas | | Н | Н | Н | | | Stormwater:
Impervious
Areas | | Н | Н | Н | | | Combined
Sewer
Overflows | н | н | Н | | | | Stormwater:
Upland | Н | Н | M | | | | Bank Erosion | Н | M | | | | The extent of the analyses is limited by the extent of available water quality data. With larger data sets, different conclusions may have been drawn. Despite these limitations, the load duration curve analysis provides a means to visually evaluate data and guide implementation by identifying possible pollutant sources for further examination. #### 5.1.2 Percent Reduction Analysis Percent reductions were estimated by comparing the highest violation measured in the 2010 monitoring season in the respective HUC 12 to the numeric standard or the target values shown in Table 7. For nutrients the highest violation is the maximum value measured at any monitoring site in the HUC 12. For *E. coli* the highest violation is the highest 2010 geometric mean of any monitoring site in the HUC 12. Reductions relative to each monitoring site are shown for TN, TP, and *E. coli* in Table 8, Table 9, and Table 10, respectively. ### 5.2 Wasteload Allocation and Load Allocation Derivation ### 5.2.1 Wasteload Allocations (WLAs) ### **NPDES-Permitted Facilities** Within the project area, there are nine known NPDES facilities in Indiana and 1 known NPDES facility in Michigan within the project area, which are regulated for *E. coli*, total nitrogen, or total phosphorus. As required by the Clean Water Act, individual WLAs were developed as part of the TMDL development process for those permittees discharging directly to impaired reaches. No facilities in Michigan discharge to impaired surface waters in the project area; six facilities in Indiana discharge directly to impaired surface waters in the project area. WLAs were calculated based on each facility's design flow and *E. coli* permit limits (125 cfu/100 mL). Angola Municipal WWTP also discharges to streams impaired due to total nitrogen and total phosphorus. WLAs were also calculated for these pollutants based on design flow and permit limits. Table 88 provides detail regarding the derivation of these WLAs. There are two CSOs within the project area, and they each have the potential to discharge to surface waters impaired for *E. coli*, total nitrogen, and total phosphorus. Both CSOs are in the Indiana portion of the project area and are associated with the Angola Municipal WWTP. Discharge monitoring reports contain the total monthly volume from each CSO, and report the number of CSOs per month (but not the actual days on which they occurred). For each CSO, the highest monthly CSO volume during 2010 was first divided by the number of CSOs in that month to provide an estimate of the discharge volume in each CSO. Table 88 provides detail regarding the derivation of these WLAs. During the development of the Long-Term Control Plan for the CSO community, the state may decide to modify the WLA if deemed appropriate. There are three SSOs within the project area. These SSOs are in the Indiana portion of the project area and are associated with the LaGrange Municipal WWTP. SSOs are regulated as zero discharge WWTP outfalls and, therefore, receive a WLA of zero. ### MS4s There is one MS4 permit in the project area, which is a joint permit between the City of Angola and Trine University (formerly Tri-State University). These communities discharge to waters impaired for *E. coli* and, therefore, received WLAs. Within the HUC 12 watershed 040500011002, the MS4 discharges to waters impaired for total nitrogen and total phosphorus and, therefore, for these areas, the MS4 received WLAs for total nitrogen and total phosphorus as well. The WLAs are a percent of the TMDL less the Margin of Safety (MOS). The percent is equal to the proportion of the assessment-location drainage area that is occupied by the regulated MS4 area. The jurisdictional areas of the City of Angola and Trine University were used as surrogates for the regulated areas of the MS4. ### **Illicit Discharges**
WLAs from illicitly connected onsite systems (i.e., straight pipe dischargers) in the watershed are set equal to zero. However, none were identified. Table 88. Derivation of WLAs for NPDES facilities | HUC 12 | Facility
Name | Permit ID | Design
Flow (mgd)
or
CSO
Volume
(mgal/mo) | Permit Limit E. coli (cfu/100mL) [Total Nitrogen (mg/L), Total Phosphorus (mg/L)] | WLA E. coli (billion org/d), [Total Nitrogen (lb/d), Total Phosphorus (lb/d)] | |--------------|--|-----------|--|---|---| | 040500011002 | Angola
Municipal
WWTP | IN0021296 | 1.7 | 125
[1.6*, <u>1]</u> | 8.0
[23, <u>14</u>] | | 040300011002 | | | | | | | 040500011003 | Ashley
Municipal
STP | IN0022292 | 0.4 | 125 | 1.9 | | 040500011007 | Steuben
Lakes RWD | IN0061557 | 1 | 125 | 4.7 | | 040500011010 | LaGrange
Region B
WWTP | IN0060097 | 0.75 | 125 | 3.5 | | 040500011101 | Fish and
Royer Lake
WWTP | IN0058505 | 0.051 | 125 | 0.24 | | | LaGrange
Municipal
STP | IN0020478 | 1.8 | 125 | 8.5 | | 040500011102 | LaGrange
Municipal
STP SSOs (3
locations) | IN0020478 | 0 | 0 | 0 | | 040500011105 | Shipshewana
Municipal
STP | IN0040622 | 0.252 | 125 | 1.2 | ^{*} Based on the ammonia-nitrogen standard, monthly average for December 1 through April 30. #### 5.2.2 Load Allocations (LAs) Load allocations represent the portion of the allowable load that is reserved for nonpoint sources. Load allocations are the remainder of the TMDL after subtracting the WLAs and the MOS. CFOs receive a zero discharge permit from the State of Indiana. Therefore, CFOs receive a load allocation of zero for all pollutants. ## 5.3 Margin of Safety A moderate explicit MOS was applied as part of all the Pigeon River Watershed TMDLs by reserving ten percent of the allowable load. Ten percent is considered an appropriate explicit MOS based on the following considerations: • The load duration curve approach minimizes uncertainty associated with the development of TMDLs because the loading capacity is a function of monitored flow multiplied by the target value. Uncertainty is associated with the estimated flows in each HUC 12 watershed, which were based on extrapolating flows from the nearest downstream USGS gage. - The *E. coli* TMDLs are based on the state numeric criteria of 125 cfu/100 mL as a geometric mean based on no fewer than five samples in a thirty day period; the TMDLs were not calculated based on the state numeric criteria of 235 cfu/100 mL in any one sample in a thirty day period. The use of the geometric mean (lower concentration) criteria results in a lower TMDL than if the maximum criteria had been used, thus serving as an implicit margin of safety for *E. coli*. - The identified percent reduction required for the *E. coli* TMDLs is based on the highest geometric mean of all of the monitoring sites within the HUC 12 watershed, relative to the standard. The use of the maximum geometric mean provides an implicit margin of safety. ### 5.4 Critical Conditions and Seasonality The loading capacity for each TMDL takes into account the critical conditions for each impairment. For example, the critical condition of a biotic impairment may be during summer low flows or during the fish spawning season. The use of load duration curves for calculating the loading capacity takes into account any critical conditions that are related to flow. The loading capacity also takes into account seasonal variation. Symptoms of nutrient enrichment normally are the most severe during the summer months; the water quality targets (and, therefore, the TMDL) were established with this seasonal variability in mind. Seasonal variation of *E. coli* was taken into account by addressing the times of year when the full-body contact recreation standard applies. ## 6 HUC 12 WATERSHED SUMMARY OF DATA AND ALLOCATIONS ### 6.1 HUC 12: 040500011001, Pigeon Lake - Pigeon Creek #### 6.1.1 Source Assessment A number of *E. coli* sources were identified in the Pigeon Lake – Pigeon Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, one CFO, pasture land use, and septic systems (Table 99). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Available compliance information showed no significant issues associated with the CFO. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed, which include pets and horses, wildlife, field tiles, and illicit discharges. Table 99. Identified nonpoint sources in the Pigeon Lake - Pigeon Creek HUC 12 | Туре | Source Summary | | | |---------------------------------|--|--|--| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 45%, Hay/Pasture 24%, Woody Wetlands 15%, Developed Open Space 6%, Deciduous Forest 4%, Herbaceous 2%, Developed Low Intensity 2%, Open Water 1% | | | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 97% of the Pigeon Lake – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | | | Septic Systems | Estimated total 1,134 septic systems with estimated 170 failing (see Section 4.2.3) | | | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | | | | Wildlife | Geese and deer (see Section 4.2.5) | | | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | | | Illicit Discharges | No records available, but potential source (see Section 0) | | | The one NPDES-permitted point source of *E. coli* in the Pigeon Lake – Pigeon Creek HUC 12 watershed is a portion of an MS4 (Table 20). Table 20. Identified point sources in the Pigeon Lake – Pigeon Creek HUC 12 | Site Name | Туре | Permit/ID Number | |----------------|------|------------------| | CITY OF ANGOLA | MS4 | INR040005 | ### 6.1.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 13 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 13. *E. coli* load duration curve for the Pigeon Lake-Pigeon Creek watershed (HUC 040500011001) Exceedances of the *E. coli* standards occur in flow regimes ranging from dry conditions through high flows, with the highest concentrations observed in the mid-range to high flows (Figure 13). *E. coli* sources that were identified in the source assessment (Section 6.1.1) that might lead to high concentrations during dry conditions are domesticated and/or wild animals with direct access to surface water, and failing septic systems. Sources that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, field tiles, and urban stormwater runoff. #### 6.1.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 101. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). An 84% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 2 at 758 cfu/100 mL. CFOs receive a zero discharge permit from the state of Indiana. Therefore, CFOs receive a load allocation of zero for all pollutants. CFO #6067 is in this HUC 12. Table 101. HUC 12: 040500011001 E. coli TMDL summary Units are billion org/d. | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |----------------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 8 | 8 | 4 | 0 | | TMDL* = MOS + WLA + LA | 333 | 138 | 75 | 42 | 20 | | MOS
(10%) | 33 | 14 | 7.5 | 4.2 | 2.0 | | WLA: total | 5.4 | 0 | 0 | 0 | 0 | | City of Angola MS4,
INR040005 | 5.4 | 0 | 0 | 0 | 0 | | LA | 295 | 124 | 68 | 38 | 18 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. ## 6.1.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Pigeon Lake – Pigeon Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 112 with respect to the sources identified in the HUC 12 source summary (Section 6.1.1). Table 112. Implementation approaches to addresses sources in Pigeon Lake – Pigeon Creek HUC 12 watershed | Туре | Source Summary | Implementation
Section | |---------------------------------|---|---------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 45%, Hay/Pasture 24%, Woody Wetlands 15%, Developed Open Space 6%, Deciduous Forest 4%, Herbaceous 2%, Developed Low Intensity 2%, Open Water 1% | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application
of manure | Land application of manure expected within five miles of any CFO facility: 97% of the Pigeon Lake – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 1,134 septic systems with estimated 170 failing (see Section 4.2.3) | 7.2.4 | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | | MS4 stormwater runoff | City of Angola | 7.1.4 | # 6.2 HUC 12: 040500011002, Mud Creek - Pigeon Creek #### **6.2.1 Source Assessment** A number of *E. coli* sources were identified in the Mud Creek – Pigeon Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, two CFOs, pasture land use, and septic systems (Table 123). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Compliance information was not readily available for CFOs. Additional *E. coli* sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Nonpoint phosphorus sources identified in the Mud Creek – Pigeon Creek watershed include crop land use, two CFOs, pasture land use, developed land uses and associated lawn fertilizer, septic systems, golf courses, and stream degradation. IDEM assumes that land application of manure occurs within five miles of any CFO facility. Compliance information was not readily available for CFOs. Additional nonpoint phosphorus sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 123. Identified nonpoint sources in the Mud Creek - Pigeon Creek HUC 12 | Туре | Source Summary | |---------------------------------|--| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 36%, Hay/Pasture 25%, Woody Wetlands 17%, Developed Open Space 7%, Developed Low Intensity 5%, Deciduous Forest 4%, Developed, Medium Intensity 2%, Herbaceous 2%, Open Water 1%, Developed High Intensity 1% | | CFO (#1082, 1108) | ID# 1082 allowed 2880 nursery pigs, 100 beef cattle ID# 1108 allowed 2880 nursery pigs | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Mud Creek – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | Septic Systems | Estimated total 1,780 septic systems with estimated 267 failing. | | Pets | Typical pet and horse ownership rates (see Section 4.2.4) | | Wildlife | Geese and deer (see Section 4.2.5) | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | Illicit Discharges | No records available, but potential source (see Section 0) | | Lawn Fertilizer | Lawn fertilizer use is expected on developed areas which cover14% of the watershed, or 1,625 acres. | | Soil Erosion | Large amount of highly erodible soils throughout the drainage area (see Error! Reference source not found. Error! Reference source not found. on page Error! Bookmark not defined. Error! Bookmark not defined.) | | Stream Degradation | Mud Creek is identified by Steuben County as an open ditch and is estimated to have been impacted by ditching and straightening over the full length of the stream. | NPDES-permitted point sources of *E. coli* and phosphorus in the Mud Creek – Pigeon Creek HUC 12 watershed are one wastewater treatment plant with two combined sewer overflow locations, and a portion of an MS4 (Table 134). The Angola Wastewater Treatment Plant and CSOs permitted under IN0021296 has recorded 18 effluent exceedances in the past three years, two of which were for *E. coli* exceedances, one was for a phosphorus exceedance, and nine were for exceedance of the ammonia nitrogen standards. The *E. coli* exceedances were 120% over the permitted *E. coli* standard in the third quarter of 2008 and 502% in the fourth quarter of 2009. The phosphorus exceedance was 29% above the permitted phosphorus concentration standard in the first quarter of 2009. Ammonia nitrogen exceedances for maximum allowed concentration occurred in 10 out of the past 36 months with two of those months also exceeding the average monthly concentration allowed. Exceedances of ammonia nitrogen for over the maximum allowed load occurred in five of the past 36 months with one of those months also exceeding the monthly allowed average. Exceedances of ammonia nitrogen ranged from 3% to 120% over the standard. Of the past 12 quarters, ten were noncompliant for at least one permitted discharge parameter. A notice of non-compliance was issued in 2010, but no formal enforcement actions have been taken. A study in 2006 noted that the Angola Wastewater Treatment Plant was working with a professor from Indiana University–Purdue University Fort Wayne to conduct bacteria source tracking (Steuben County Soil and Water Conservation District and Steuben County, 2006). Results are not yet available. Table 134. Identified point sources in the Mud Creek - Pigeon Creek HUC 12 | Site Name | Туре | Permit/ID Number | |-------------------------------------|------|------------------| | ANGOLA MUNICIPAL WWTP | WWTP | IN0021296 | | ANGOLA MUNICIPAL WWTP (Pipe ID 002) | CSO | IN0021296 | | ANGOLA MUNICIPAL WWTP (Pipe ID 003) | CSO | IN0021296 | | CITY OF ANGOLA | MS4 | INR040005 | #### 6.2.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 14 through Figure 16 are the load duration curves for *E. coli*, total nitrogen, and total phosphorus monitoring sites, respectively, in this HUC 12. Figure 14. *E. coli* load duration curve for the Mud Creek-Pigeon Creek watershed (HUC 040500011002) Exceedances of the *E. coli* standards occur in flow regimes ranging from dry conditions through high flows, with exceptionally high concentrations observed under moist conditions (Figure 14). *E. coli* sources that were identified in the source assessment (Section 6.2.1) that might lead to high concentrations during dry conditions are domesticated and/or wild animals with direct access to surface water, failing septic systems, and discharge from the Angola WWTP. Sources that might lead to high *E. coli* concentrations during higher flows are domesticated and/or wild animals in the watershed, land application of manure, field tiles, CSO events from the Angola WWTP, and urban stormwater runoff. Figure 15. Total nitrogen load duration curve for the Mud Creek-Pigeon Creek watershed (HUC 040500011002) Exceedances of the TN target occur under low flows and moist conditions (Figure 15). TN sources that were identified in the source assessment (Section 6.2.1) that might lead to high concentrations during low flow conditions are domesticated and/or wild animals with direct access to surface water, failing septic systems, and discharge from the Angola WWTP. Figure 16. Total phosphorus load duration curve for the Mud Creek-Pigeon Creek watershed (HUC 040500011002) There was one exceedance of the TP target, which occurred under dry conditions on July 7, on the same day that the TN target was also exceeded (Figure 16). TP sources that were identified in the source assessment (Section 6.2.1) that might lead to high concentrations during dry conditions are domesticated and/or wild animals with direct access to surface water, failing septic systems, and discharge from the Angola WWTP. #### 6.2.3 TMDL and Allocations A summary of the *E. coli*, total nitrogen, and total phosphorus TMDLs at each of five flow intervals is provided in Table 145 through Table 167 respectively. Percent reductions to achieve the TMDLs were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard or the target values shown in Table . A 91% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 10 at 1,366 cfu/100 mL. A 65% reduction in total nitrogen and an 87% reduction in total phosphorus are needed based on the maximum measurements of 18.9 mg/L and 0.56 mg/L, respectively, which were both measured at monitoring Site 7. CFOs receive a zero discharge permit from the state of Indiana. Therefore, CFOs receive a load allocation of zero for all pollutants. CFOs #1082 and #1108 are in this HUC 12. Table 145. HUC 12: 040500011002 E. coli TMDL summary Units are billion org/d. | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |---|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 4 | 0 | 8 | 0 | | TMDL* = MOS + WLA + LA | 147 | 63 | 36 | 21 | 12 | | MOS
(10%) | 15 | 6.3 | 3.6 | 2.1 | 1.2 | | WLA: total | 25 | 9.7 | 9.7 | 9.7 | 9.7 | | Angola Municipal
WWTP, IN0021296 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | | Angola Municipal
WWTP CSO (Pipe
ID 002),
IN0021296 | 0.76 | 0.76 | 0.76 | 0.76 | 0.76 | | Angola Municipal
WWTP CSO (Pipe
ID 003),
IN0021296 | 0.92 | 0.92 | 0.92 | 0.92 | 0.92 | |
Angola and Trine
University MS4,
INR040005 | 15 | 0 | 0 | 0 | 0 | | LA | 107 | 47 | 23 | 9.0 | 1.1 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. Table 156. HUC 12: 040500011002 total nitrogen TMDL summary Units are Ib/d | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |---|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 4 | 0 | 8 | 0 | | TMDL* = MOS + WLA + LA | 2601 | 1116 | 634 | 372 | 213 | | MOS
(10%) | 260 | 112 | 63 | 37 | 21 | | WLA: total | 291 | 28 | 28 | 28 | 28 | | Angola Municipal
WWTP,
IN0021296** | 23 | 23 | 23 | 23 | 23 | | Angola Municipal
WWTP CSO (Pipe
ID 002),
IN0021296** | 2.6 | 2.6 | 2.6 | 2.6 | 2.6 | | Angola Municipal
WWTP CSO (Pipe
ID 003),
IN0021296** | 2.1 | 2.1 | 2.1 | 2.1 | 2.1 | | Angola and Trine
University MS4,
INR040005 | 263 | 0 | 0 | 0 | 0 | | LA | 2050 | 976 | 543 | 307 | 164 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. ** Based on permit limit for ammonia-nitrogen (also see Table 8). Table 167. HUC 12: 040500011002 total phosphorus TMDL summary Units are lb/d | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |-------------------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 4 | 0 | 8 | 0 | | TMDL* = MOS + WLA + LA | 92 | 47 | 33 | 25 | 20.4 | | MOS
(10%) | 9.2 | 4.7 | 3.3 | 2.5 | 2.04 | | WLA: total | 14 | 14 | 14 | 14 | 14 | | Angola Municipal
WWTP, IN0021296 | 14 | 14 | 14 | 14 | 14 | | LA | 68.8 | 28.3 | 15.7 | 8.5 | 4.36 | # 6.2.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli*, phosphorus, and nitrogen sources in the Mud Creek – Pigeon Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 178 with respect to the sources identified in the HUC 12 source summary (Section 6.2.1). Table 178. Implementation approaches to addresses sources in Mud Creek – Pigeon Creek HUC 12 watershed | Туре | Source Summary | Implementation
Section | |---------------------------------|--|---------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 36%, Hay/Pasture 25%, Woody Wetlands 17%, Developed Open Space 7%, Developed Low Intensity 5%, Deciduous Forest 4%, Developed, Medium Intensity 2%, Herbaceous 2%, Open Water 1%, Developed High Intensity 1% | 7.2.1 | | CFO (#1082,
1108) | ID# 1082 allowed 2880 nursery pigs, 100 beef cattle ID# 1108 allowed 2880 nursery pigs | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Mud Creek – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 1,780 septic systems with estimated 267 failing. | 7.2.4 | | Pets and Horses | Typical pet and horse ownership rates (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | | Lawn Fertilizer | Lawn fertilizer use is expected on developed areas which cover14% of the watershed, or 1,625 acres. | 7.2.2, 7.1.4 | | Soil Erosion | Large amount of highly erodible soils throughout the drainage area | 7.2.7 | | Stream
Degradation | Mud Creek is identified by Steuben County as an open ditch and is estimated to have been impacted by ditching and straightening over the full length of the stream. | 7.2.3 | | MS4 stormwater runoff | City of Angola | 7.1.4 | | WWTP | Angola Municipal WWTP | 7.1.1 | | CSO | Angola Municipal WWTP | 7.1.2 | ## 6.3 HUC 12: 040500011003, Long Lake - Pigeon Creek #### 6.3.1 Source Assessment A number of *E. coli* sources were identified in the Long Lake – Pigeon Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, pasture land use, and septic systems (Table 29). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 29. Identified nonpoint sources permit in the Long Lake - Pigeon Creek HUC 12 | Туре | Source Summary | |---------------------------------|---| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 55%, Woody Wetlands 13%, Hay/Pasture 13%, Developed Open Space 5%, Developed Low Intensity 4%, Deciduous Forest 4%, Open Water 3%, Herbaceous 1%, Developed Medium Intensity 1%, Emergent Herbaceous Wetlands 1% | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 98% of the Long Lake – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | Septic Systems | Estimated total 2,101 septic systems with estimated 315 failing. | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | | Wildlife | Geese and deer (see Section 4.2.5) | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | Illicit Discharges | No records available, but potential source (see Section 0) | NPDES-permitted point sources of *E. coli* in the Long Lake – Pigeon Creek HUC 12 watershed are two wastewater treatment plants and a portion of an MS4 (Table30). The Ashley Wastewater Treatment Plant permitted under IN002292 has recorded 12 effluent exceedances in the past three years, none of which were for *E. coli* exceedances. Of the past 12 quarters, seven were non-compliant for at least one permitted discharge parameter. A notice of non-compliance was issued in 2008, but no formal enforcement actions have been taken. The Pigeon Creek Rest Area Wastewater Treatment Plant permitted under IN0052043 has recorded 13 effluent exceedances in the past three years, none of which were for *E. coli* exceedances. Of the past 12 quarters, four were non-compliant for at least one permitted discharge parameter. No informal or formal enforcement actions have been taken. Table 30. Identified point sources in the Long Lake - Pigeon Creek HUC 12 | Site Name | Туре | Permit/ID Number | |-----------------------------------|------|------------------| | ASHLEY MUNICIPAL WWTP | WWTP | IN0022292 | | CITY OF ANGOLA & TRINE UNIVERSITY | MS4 | INR040005 | ### 6.3.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 17 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 17. *E. coli* load duration curve for the Long Lake-Pigeon Creek watershed (HUC 040500011003) Exceedances of the *E. coli* standards occur in flow regimes ranging from dry conditions through high flows, with the highest concentrations observed in the mid-range to high flows (Figure 17). *E. coli* sources that were identified in the source assessment (Section 6.3.1) that might lead to high concentrations during dry conditions are domesticated and/or wild animals with direct access to surface water, and failing septic systems. Sources that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, field tiles, discharge from WWTPs, and urban stormwater runoff. #### 6.3.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 181. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). A 76% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 12 at 518 cfu/100 mL. Table 181. HUC 12: 040500011003 E. coli TMDL summary Units are billion org/d. | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |--|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 12 | 4 | 4 | 0 | | TMDL* = MOS + WLA + LA | 218 | 91 | 50 | 28 | 14 | | MOS
(10%) | 22 | 9.1 | 5.0 | 2.8 | 1.4 | | WLA: total | 3.9 | 2.8 | 2.4 | 2.2 | 2.0 | | Ashley Municipal STP,
IN0022292 | 1.9 | 1.9 | 1.9 | 1.9 | 1.9 | | Angola and Trine
University MS4,
INR040005 | 2.0 | 0.85 | 0.47 | 0.26 | 0.13 | | LA | 192 | 79 | 43 | 23 | 11 | ^{*} MOS+WLA+LA do not necessarily equal TMDL
due to rounding. # 6.3.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Long Lake – Pigeon Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 192 with respect to the sources identified in the HUC 12 source summary (Section 6.3.1). Table 192. Implementation approaches to addresses sources in Long Lake – Pigeon Creek HUC 12 watershed | Туре | Source Summary | Implementation Section | |---------------------------------|---|------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 55% , Woody Wetlands 13%, Hay/Pasture 13% , Developed Open Space 5%, Developed Low Intensity 4%, Deciduous Forest 4%, Open Water 3%, Herbaceous 1%, Developed Medium Intensity 1%, Emergent Herbaceous Wetlands 1% | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 98% of the Long Lake – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 2,101 septic systems with estimated 315 failing. | 7.2.4 | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | | WWTP | Ashley Municipal WWTP | 7.1.1 | | WWTP | Pigeon Creek Rest Area I-69 SB | 7.1.1 | | MS4 stormwater runoff | City of Angola and Trine University | 7.1.4 | # 6.4 HUC 12: 040500011004, Headwaters Turkey Creek #### 6.4.1 Source Assessment A number of *E. coli* sources were identified in the Headwaters Turkey Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, one CFO, pasture land use, and septic systems (Table 203). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Available compliance information showed no significant issues associated with the CFO. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 203. Identified nonpoint sources in the Headwaters Turkey Creek HUC 12 | Туре | Source Summary | | | |---------------------------------|---|--|--| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 56%, Hay/Pasture 16%, Woody Wetlands 9%, Developed Open Space 5%, Deciduous Forest 4%, Shrub/Scrub 3%, Developed Low Intensity 3%, Herbaceous 2%, Open Water 1%, Evergreen Forest 1% | | | | CFO (#6650) | ID# 6650 allowed 451 dairy cattle, 85 dairy calves, 315 dairy heifers | | | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Headwaters Turkey Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | | | Septic Systems | Estimated total 765 septic systems with estimated 115 failing. | | | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | | | | Wildlife | Geese and deer (see Section 4.2.5) | | | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | | | Illicit Discharges | No records available, but potential source (see Section 0) | | | No NPDES-permitted point sources of *E. coli* were identified in the Headwaters Turkey Creek HUC 12 watershed. #### 6.4.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 18 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 18. E. coli load duration curve for the Headwaters Turkey Creek watershed (HUC 040500011004) Exceedances of the *E. coli* standards occur under flow regimes ranging from mid-range conditions through high flows, with exceedances distributed relatively evenly across those flows (Figure 18). Sources that were identified in the source assessment (6.4.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. High concentrations of *E. coli* under mid-range flows could be due to a combination of sources that lead to high concentrations under both high and low flows. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, and failing septic systems. #### 6.4.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 214. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). A 78% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 22 at 566 cfu/100 mL. CFOs receive a zero discharge permit from the state of Indiana. Therefore, CFOs receive a load allocation of zero for all pollutants. CFO #6650 is in this HUC 12. There are no NPDES-permitted point sources in this HUC 12 watershed. Table 214. HUC 12: 040500011004 E. coli TMDL summary | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 12 | 3 | 0 | 0 | | TMDL* = MOS + WLA + LA | 155 | 80 | 52 | 34 | 22 | | MOS
(10%) | 16 | 8.0 | 5.2 | 3.4 | 2.2 | | WLA | 0 | 0 | 0 | 0 | 0 | | LA | 139 | 72 | 47 | 31 | 20 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. #### 6.4.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Headwaters Turkey Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 225 with respect to the sources identified in the HUC 12 source summary (Section 6.4.1). Table 225. Implementation approaches to addresses sources in Headwaters Turkey Creek HUC 12 watershed | Туре | Source Summary | Implementation Section | |---------------------------------|---|------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 56%, Hay/Pasture 16% , Woody Wetlands 9%, Developed Open Space 5%, Deciduous Forest 4%, Shrub/Scrub 3%, Developed Low Intensity 3%, Herbaceous 2%, Open Water 1%, Evergreen Forest 1% | 7.2.1 | | CFO (#6650) | ID# 6650 allowed 451 dairy cattle, 85 dairy calves, 315 dairy heifers | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Headwaters Turkey Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 765 septic systems with estimated 115 failing. | 7.2.4 | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 8.1.5 | # 6.5 HUC 12: 040500011005, Big Turkey Lake – Turkey Creek ### 6.5.1 Source Assessment A number of *E. coli* sources were identified in the Big Turkey Lake - Turkey Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, pasture land use, and septic systems (Table 236). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 236. Identified nonpoint sources in the Big Turkey Lake - Turkey Creek HUC 12 | Туре | Source Summary | |---------------------------------|---| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 45%, Hay/Pasture 20%, Woody Wetlands 13%, Deciduous Forest 6%, Open Water 5%, Developed Open Space 5%, Herbaceous 3%, Developed Low Intensity 3% | | Small
animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | Land application of manure | Land application of manure expected within five miles of CFO facilities: 100% of the Big Turkey Lake – Turkey Creek HUC 12 watershed. Land application of manure possible if small animal operations are present. | | Septic Systems | Estimated total 530 septic systems with estimated 79 failing. | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | | Wildlife | Geese and deer (see Section 4.2.5) | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | Illicit Discharges | No records available, but potential source (see Section 0) | No NPDES-permitted point sources of *E. coli* in were identified in the Big Turkey Lake - Turkey Creek HUC 12 watershed. #### 6.5.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 19 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 19. *E. coli* load duration curve for the Big Turkey Lake-Turkey Creek watershed (HUC 040500011005) IDEM 2010 data; downscaled USGS Gage duration interval; 17 square miles Exceedances of the *E. coli* standards occur under flow regimes ranging from mid-range through moist conditions, with exceedances distributed relatively evenly across those flows (Figure 19). High concentrations of *E. coli* under mid-range flows could be due to a combination of sources that lead to high concentrations under both high and low flows. Sources that were identified in the source assessment (6.5.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, and failing septic systems. #### 6.5.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 247. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). An 89% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 23 at 1,267 cfu/100 mL. There are no NPDES-permitted sources in this HUC 12 watershed. Table 247. HUC 12: 040500011005 E. coli TMDL summary Units are billion org/d. | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 8 | 2 | 0 | 0 | | TMDL* = MOS + WLA + LA | 145 | 75 | 48 | 32 | 21 | | MOS
(10%) | 15 | 7.5 | 4.8 | 3.2 | 2.1 | | WLA | 0 | 0 | 0 | 0 | 0 | | LA | 130 | 68 | 43 | 29 | 19 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. # 6.5.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Big Turkey Lake - Turkey Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 258 with respect to the sources identified in the HUC 12 source summary (Section 6.5.1). Table 258. Implementation approaches to addresses sources in Big Turkey Lake - Turkey Creek HUC 12 watershed | Туре | Source Summary | Implementation Section | |---------------------------------|--|------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 45%, Hay/Pasture 20% , Woody Wetlands 13%, Deciduous Forest 6%, Open Water 5%, Developed Open Space 5%, Herbaceous 3%, Developed Low Intensity 3% | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of CFO facilities: 100% of the Big Turkey Lake – Turkey Creek HUC 12 watershed. Land application of manure possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 530 septic systems with estimated 79 failing. | 7.2.4 | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | ## 6.6 HUC 12: 040500011006, Silver Lake - Pigeon Creek #### 6.6.1 Source Assessment A number of *E. coli* sources were identified in the Silver Lake – Pigeon Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, pasture land use, and septic systems (Table39). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 39. Identified nonpoint sources in the Silver Lake - Pigeon Creek HUC 12 | Туре | Source Summary | |---------------------------------|--| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 33%, Woody Wetlands 24%, Hay/Pasture 18%, Deciduous Forest 8%, Open Water 6%, Developed Open Space 5%, Herbaceous 2%, Developed Low Intensity 2%, Developed Medium Intensity 1% | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | Land application of manure | Land application of manure expected within five miles of CFO facilities: 59% of the Silver Lake – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | Septic Systems | Estimated total 1154 septic systems with estimated 173 failing. | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | | Wildlife | Geese and deer (see Section 4.2.5) | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | Illicit Discharges | No records available, but potential source (see Section 0) | The one NPDES-permitted point source of *E. coli* in the Silver Lake – Pigeon Creek HUC 12 watershed is a wastewater treatment plant (Table 40). The Silver Lake Group Wastewater Treatment Plant permitted under IN0039543 has recorded 40 effluent exceedances in the past three years, six of which were for *E. coli* exceedances. The *E. coli* exceedances were 26,794% in the second quarter of 2008, 287% in the third quarter of 2008, 15% in the first quarter of 2009, 19% in the third quarter of 2009, 240% in the fourth quarter 2009, and 360% in the second quarter 2010. Of the past 12 quarters, 11 were non-compliant for at least one permitted discharge parameter. Notices of non-compliance were issued in 2009, 2010, and 2011 and formal enforcement actions were taken in 2010. Table 40. Identified point sources in the Silver Lake - Pigeon Creek HUC 12 | Site Name | Туре | Permit Number | |------------------------|------|---------------| | SILVER LAKE GROUP WWTP | WWTP | IN0039543 | Silver Lake WWTP discharges directly to a Silver Lake the WLA would be addressed in a Lake TMDL if needed. #### 6.6.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 20 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 20. *E. coli* load duration curve for the Silver Lake-Pigeon Creek watershed (HUC 040500011006) IDEM 2010 data; downscaled USGS Gage duration interval; 20 square miles Exceedances of the *E. coli* standards occur in flow regimes ranging from dry conditions through moist conditions, with an extremely high concentration observed in the mid-range to moist flows (Figure 20). *E. coli* sources that were identified in the source assessment (6.6.1) that might lead to high concentrations during dry conditions are domesticated and/or wild animals with direct access to surface water, failing septic systems, and the WWTP. Sources that might lead to high *E. coli* concentrations during higher flows are domesticated and/or wild animals in the watershed, land application of manure, field tiles, and urban stormwater runoff. ### 6.6.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 261. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). A 97% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 17 at 4,125 cfu/100 mL. There are no NPDES-permitted point sources that discharge directly to impaired waters in this HUC 12 watershed. Table 261. HUC 12: 040500011006 E. coli TMDL summary Units are billion org/d. | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100%
| | No. of Samples | 0 | 3 | 1 | 1 | 0 | | TMDL* = MOS + WLA + LA | 150 | 62 | 34 | 19 | 9.3 | | MOS
(10%) | 15 | 6.2 | 3.4 | 1.9 | 0.93 | | WLA | 0 | 0 | 0 | 0 | 0 | | LA | 135 | 56 | 31 | 17 | 8.4 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. ## 6.6.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Silver Lake – Pigeon Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 272 with respect to the sources identified in the HUC 12 source summary (Section 6.6.1). Table 272. Implementation approaches to addresses sources in Silver Lake – Pigeon Creek HUC 12 watershed | Туре | Source Summary | Implementation
Section | |---------------------------------|--|---------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 33% , Woody Wetlands 24%, Hay/Pasture 18% , Deciduous Forest 8%, Open Water 6%, Developed Open Space 5%, Herbaceous 2%, Developed Low Intensity 2%, Developed Medium Intensity 1% | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of CFO facilities: 59% of the Silver Lake – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 1154 septic systems with estimated 173 failing. | 7.2.4 | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | | WWTP | Silver Lake Group WWTP | 7.1.1 | ## 6.7 HUC 12: 040500011007, Otter Lake - Pigeon Creek ## 6.7.1 Source Assessment A number of *E. coli* sources were identified in the Otter Lake - Pigeon Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, pasture land use, and septic systems (Table 283). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 283. Identified nonpoint sources in the Otter Lake - Pigeon Creek HUC 12 | Туре | Source Summary | |---------------------------------|---| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 52%, Woody Wetlands 17%, Hay/Pasture 16%, Deciduous Forest 5%, Developed Open Space 4%, Developed Low Intensity 2%, Open Water 2%, Herbaceous 1%, Evergreen Forest 1% | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 77% of the Otter Lake – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | Septic Systems | Estimated total 366 septic systems with estimated 55 failing. | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | | Wildlife | Geese and deer (see Section 4.2.5) | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | Illicit Discharges | No records available, but potential source (see Section 0) | There is one NPDES-permitted point source of *E. coli* in the Otter Lake - Pigeon Creek HUC 12 watershed, a wastewater treatment plant (Table 294). The Steuben Lakes Wastewater Treatment Plant permitted under IN0061557 has recorded six effluent exceedances in the past three years, none of which were for *E. coli*. Of the past 12 quarters, three were non-compliant for at least one permitted discharge parameter. No informal or formal enforcement actions have been taken. Table 294. Identified point sources in the Otter Lake - Pigeon Creek HUC 12 | Site Name | Туре | Permit Number | |-------------------|------|---------------| | STEUBEN LAKES RWD | WWTP | IN0061557 | #### 6.7.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 21 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Flow Duration Interval (% of time flow is exceeded) Figure 21. *E. coli* load duration curve for the Otter Lake-Pigeon Creek watershed (HUC 040500011007) IDEM 2010 data; downscaled USGS Gage duration interval; 16 square miles Exceedances of the *E. coli* standards occur under flow regimes ranging from mid-range through moist conditions, with the highest concentrations observed under moist conditions (Figure 21). High concentrations of *E. coli* under mid-range flows could be due to a combination of sources that lead to high concentrations under both high and low flows. Sources that were identified in the source assessment (6.7.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, failing septic systems, and the Steuben Lakes WWTP. ### 6.7.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 305. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). A 75% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 30 at 497 cfu/100 mL. Table 305. HUC 12: 040500011007 E. coli TMDL summary | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |---------------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 12 | 3 | 0 | 0 | | TMDL* = MOS + WLA + LA | 111 | 57 | 37 | 25 | 16 | | MOS
(10%) | 11 | 5.7 | 3.7 | 2.5 | 1.6 | | WLA: total | 4.7 | 4.7 | 4.7 | 4.7 | 4.7 | | Steuben Lakes RWD,
IN0061557 | 4.7 | 4.7 | 4.7 | 4.7 | 4.7 | | LA | 95 | 47 | 29 | 18 | 10 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. # 6.7.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Otter Lake – Pigeon Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 316 with respect to the sources identified in the HUC 12 source summary (Section 6.7.1). Table 316. Implementation approaches to addresses sources in Otter Lake – Pigeon Creek HUC 12 watershed | Туре | Source Summary | Implementation Section | |---------------------------------|--|------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 52% , Woody Wetlands 17%, Hay/Pasture 16% , Deciduous Forest 5%, Developed Open Space 4%, Developed Low Intensity 2%, Open Water 2%, Herbaceous 1%, Evergreen Forest 1% | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 77% of the Otter Lake – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 366 septic systems with estimated 55 failing. | 7.2.4 | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | | WWTP | Steuben Lakes RWD | 7.1.1 | # 6.8 HUC 12: 040500011008, Little Turkey Lake – Turkey Creek #### 6.8.1 Source Assessment A number of *E. coli* sources were identified in the Little Turkey Lake - Turkey Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, four CFOs, pasture land use, and septic systems (Table 327). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Available compliance information showed no significant issues associated with CFOs. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 327. Identified nonpoint sources in the Little Turkey Lake - Turkey Creek HUC 12 | Туре | Source Summary | | | |---------------------------------
--|--|--| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 44%, Woody Wetlands 17%, Hay/Pasture 16%, Open Water 7%, Deciduous Forest 7%, Developed Open Space 4%, Developed Low Intensity 2%, Herbaceous 2% | | | | CFOs (#291, 659, 1005, 6390) | ID # 291 allowed 1300 finishers ID # 659 allowed 1290 beef cattle ID # 1005 allowed 220 dairy cattle and 15 dairy calves ID # 6390 allowed 516 dairy cattle and 45 dairy calves | | | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Little Turkey Lake – Turkey Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | | | Septic Systems | Estimated total 547 septic systems with estimated 82 failing. | | | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | | | | Wildlife | Geese and deer (see Section 4.2.5) | | | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | | | Illicit Discharges | No records available, but potential source (see Section 0) | | | There are no NPDES-permitted point sources of *E. coli* in the Little Turkey Lake - Turkey Creek HUC 12 watershed. #### 6.8.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 22 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 22. *E. coli* load duration curve for the Little Turkey Lake-Turkey Creek watershed (HUC 040500011008) IDEM 2010 data; downscaled USGS Gage duration interval; 21 square miles Exceedances of the *E. coli* standards occur under flow regimes ranging from mid-range through moist conditions, with higher concentrations observed under moist conditions (Figure 22). High concentrations of *E. coli* under mid-range flows could be due to a combination of sources that lead to high concentrations under both high and low flows. Sources that were identified in the source assessment (6.8.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, and failing septic systems. #### 6.8.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 338. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). A 94% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 25 at 2,165 cfu/100 mL. CFOs receive a zero discharge permit from the state of Indiana. Therefore, CFOs receive a load allocation of zero for all pollutants. The following four CFOs are in this HUC 12: #291, #659, #1005, #6390. There are no NPDES-permitted point sources in this HUC 12 watershed. Table 338. HUC 12: 040500011008 E. coli TMDL summary | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 8 | 2 | 0 | 0 | | TMDL* = MOS + WLA + LA | 162 | 83 | 54 | 36 | 23 | | MOS
(10%) | 16.2 | 8.3 | 5.4 | 3.6 | 2.3 | | WLA | 0 | 0 | 0 | 0 | 0 | | LA | 146 | 75 | 49 | 32 | 21 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. ## 6.8.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Little Turkey Lake - Turkey Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 349 with respect to the sources identified in the HUC 12 source summary (Section 6.8.1). Table 349. Implementation approaches to addresses sources in Little Turkey Lake - Turkey Creek HUC 12 watershed | Туре | Source Summary | Implementation Section | |---------------------------------|--|------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 44% , Woody Wetlands 17%, Hay/Pasture 16% , Open Water 7%, Deciduous Forest 7%, Developed Open Space 4%, Developed Low Intensity 2%, Herbaceous 2% | 7.2.1 | | CFOs (#291,
659, 1005, 6390) | ID # 291 allowed 1300 finishers ID # 659 allowed 1290 beef cattle ID # 1005 allowed 220 dairy cattle and 15 dairy calves ID # 6390 allowed 516 dairy cattle and 45 dairy calves | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Little Turkey Lake – Turkey Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 547 septic systems with estimated 82 failing. | 7.2.4 | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | # 6.9 HUC 12: 040500011009, Green Lake – Pigeon Creek #### 6.9.1 Source Assessment A number of *E. coli* sources were identified in the Green Lake - Pigeon Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, one CFO, pasture land use, and septic systems (Table50). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Compliance information was not readily available for CFOs. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 50. Identified nonpoint sources in the Green Lake - Pigeon Creek HUC 12 | Туре | Source Summary | |---------------------------------|--| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 47%, Woody Wetlands 25%, Hay/Pasture 12%, Deciduous Forest 5%, Developed Open Space 4%, Open Water 3%, Developed Low Intensity 2%, Evergreen Forest 2%, Herbaceous 1% | | CFO (#4004) | ID # 4004 allowed 920 nursery pigs, 2,376 finishers, and 288 sows | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Green Lake – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | Septic Systems | Estimated total 442 septic systems with estimated 66 failing. | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | | Wildlife | Geese and deer (see Section 4.2.5) | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | Illicit Discharges | No records available, but potential source (see Section 0) | There are no NPDES-permitted point sources of *E. coli* in the Green Lake - Pigeon Creek HUC 12 watershed. ### 6.9.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 23 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 23. E. coli load duration curve for the Green Lake-Pigeon Creek watershed (HUC 040500011009) IDEM 2010 data; downscaled USGS Gage duration interval; 21 square miles Exceedances of the *E. coli* standards occur under flow regimes ranging from mid-range through moist conditions, with higher concentrations observed under moist conditions (Figure 23). High concentrations of *E. coli* under mid-range flows could be due to a combination of sources that lead to high concentrations under both high and low flows. Sources that were identified in the source assessment (6.9.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, and failing septic systems. ### 6.9.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 351. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). A 32% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 33 at 183 cfu/100 mL. CFOs receive a
zero discharge permit from the state of Indiana. Therefore, CFOs receive a load allocation of zero for all pollutants. CFO #4004 is in this HUC 12. There are no NPDES permitted point sources in this watershed. Table 351. HUC 12: 040500011009 E. coli TMDL summary | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 12 | 3 | 0 | 0 | | TMDL* = MOS + WLA + LA | 120 | 62 | 40 | 26 | 17 | | MOS
(10%) | 12 | 6.2 | 4.0 | 2.6 | 1.7 | | WLA | 0 | 0 | 0 | 0 | 0 | | LA | 108 | 56 | 36 | 23 | 15 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. #### 6.9.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Green Lake – Pigeon Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 362 with respect to the sources identified in the HUC 12 source summary (Section 6.9.1). Table 362. Implementation approaches to addresses sources in Green Lake – Pigeon Creek HUC 12 watershed | Туре | Source Summary | Implementation
Section | |---------------------------------|--|---------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 47% , Woody Wetlands 25%, Hay/Pasture 12% , Deciduous Forest 5%, Developed Open Space 4%, Open Water 3%, Developed Low Intensity 2%, Evergreen Forest 2%, Herbaceous 1% | 7.2.1 | | CFO (#4004) | ID # 4004 allowed 920 nursery pigs, 2,376 finishers, and 288 sows | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Green Lake – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 442 septic systems with estimated 66 failing. | 7.2.4 | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | ## 6.10 HUC 12: 040500011010, Mongo Millpond – Pigeon Creek ### 6.10.1 Source Assessment A number of *E. coli* sources were identified in the Mongo Millpond - Pigeon Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, one CFO, pasture land use, and septic systems (Table 373). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Available compliance information showed no significant issues associated with CFOs. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 373. Identified nonpoint sources in the Mongo Millpond - Pigeon Creek HUC 12 | Туре | Source Summary | |---------------------------------|---| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 58%, Woody Wetlands 22%, Hay/Pasture 7%, Deciduous Forest 5%, Developed Open Space 3%, Developed Low Intensity 2%, Herbaceous 1%, Open Water 1%, Evergreen Forest 1% | | CFO (#6464) | ID # 6464 allowed 3630 dairy cattle | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Mongo Millpond – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | Septic Systems | Estimated total 289 septic systems with estimated 43 failing. | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | | Wildlife | Geese and deer (see Section 4.2.5) | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | Illicit Discharges | No records available, but potential source (see Section 0) | There is one NPDES-permitted point source of *E. coli* in the Mongo Millpond - Pigeon Creek HUC 12 watershed, a wastewater treatment plant (Table 384). The LaGrange County Region B Wastewater Treatment Plant permitted under IN0060097 has recorded one effluent exceedance in the past three years. This exceedance was not for *E. coli*. Of the past 12 quarters, one quarter was non-compliant for one permitted discharge parameter. No notices of non-compliance were issued and no formal enforcement actions were taken. Table 384. Identified point sources in the Mongo Millpond – Pigeon Creek HUC 12 | Site Name | Туре | Permit/ID Number | |--|------|------------------| | LAGRANGE CO REGIONAL UTILITY DISTRICT - REGION B | WWTP | IN0060097 | ### 6.10.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 24 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 24. E. coli load duration curve for the Mongo Millpond-Pigeon Creek watershed (HUC 040500011010) IDEM 2010 data; downscaled USGS Gage duration interval; 16 square miles *E. coli* exceedances were not as extreme in this HUC 12 watershed, with only two exceedances of the maximum standard, both occurring under moist conditions, and two of the three sites exceeding the geometric mean standard (Figure 24). High concentrations of *E. coli* under moist and mid-flow conditions could be due to a combination of sources that lead to high concentrations under both high and low flows. Sources that were identified in the source assessment (6.10.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, failing septic systems, and the WWTP. ## 6.10.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 395. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). A 34% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 29 at 188 cfu/100 mL. CFOs receive a zero discharge permit from the state of Indiana. Therefore, CFOs receive a load allocation of zero for all pollutants. CFO #6464 is in this HUC 12. Table 395. HUC 12: 040500011010 E. coli TMDL summary | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |--|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 12 | 3 | 0 | 0 | | TMDL* = MOS + WLA + LA | 94 | 49 | 32 | 21 | 14 | | MOS
(10%) | 9.4 | 4.9 | 3.2 | 2.1 | 1.4 | | WLA: total | 3.5 | 3.5 | 3.5 | 3.5 | 3.5 | | LaGrange Co Regional
Utility District –
Region B,
IN0060097 | 3.5 | 3.5 | 3.5 | 3.5 | 3.5 | | LA | 81 | 41 | 25 | 15 | 9.1 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. ### 6.10.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Mongo Millpond – Pigeon Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 406 with respect to the sources identified in the HUC 12 source summary (Section 6.10.1). Table 406. Implementation approaches to addresses sources in Mongo Millpond – Pigeon Creek HUC 12 watershed | Туре | Source Summary | Implementation Section | |---------------------------------|--|------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 58%, Woody Wetlands 22%, Hay/Pasture 7%, Deciduous Forest 5%, Developed Open Space 3%, Developed Low Intensity 2%, Herbaceous 1%, Open Water 1%, Evergreen Forest 1% | 7.2.1 | | CFO (#6464) | ID # 6464 allowed 3630 dairy cattle | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Mongo Millpond – Pigeon Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 289 septic systems with estimated 43 failing. | 7.2.4 | | Pets & Horses | Typical pet ownership rates; horse
ownership likely higher than average (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | | WWTP | LaGrange County Regional Utility District – Region B | 7.1.1 | ## 6.11 HUC 12: 040500011101, East Fly Creek #### 6.11.1 Source Assessment A number of *E. coli* sources were identified in the East Fly Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, one CFO, pasture land use, and septic systems (Table 417). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Available compliance information showed no significant issues associated with CFOs. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 417. Identified nonpoint sources in the East Fly Creek HUC 12 | Туре | Source Summary | |---------------------------------|--| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 45%, Woody Wetlands 19%, Hay/Pasture 18%, Deciduous Forest 7%, Developed Open Space 5%, Developed Low Intensity 2%, Herbaceous 1%, Open Water 1%, Evergreen Forest 1% | | CFOs (#3622, 6507) | ID # 3622 allowed 440 nursery pigs, 1,360 finishers, and168 sows ID# 6507 allowed 1,064 nursery pigs, and 1,596 finishers | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 94% of the East Fly Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | Septic Systems | Estimated total 654 septic systems with estimated 98 failing. | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | | Wildlife | Geese and deer (see Section 4.2.5) | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | Illicit Discharges | No records available, but potential source (see Section 0) | There is one NPDES-permitted point sources of *E. coli* in the East Fly Creek HUC 12 watershed, a wastewater treatment plant (Table 428). The Fish & Royer Wastewater Treatment Plant permitted under IN0058505 has no recorded effluent exceedances in the past three years. No informal or formal enforcement actions have been taken. Table 428. Identified point sources in the East Fly Creek HUC 12 | 5 | Site Name | Туре | Permit Number | |---|--------------------------|------|---------------| | F | FISH AND ROYER LAKE WWTP | WWTP | IN0058505 | #### 6.11.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 25 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 25. E. coli load duration curve for the East Fly Creek watershed (HUC 040500011101) IDEM 2010 data; downscaled USGS Gage duration interval; 24 square miles Exceedances of the *E. coli* standards occur under flow regimes ranging from mid-range through moist conditions (Figure 25). High concentrations of *E. coli* under mid-range flows could be due to a combination of sources that lead to high concentrations under both high and low flows. Sources that were identified in the source assessment (6.11.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, failing septic systems, and the WWTP. #### 6.11.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 439. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). An 80% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 42 at 621 cfu/100 mL. CFOs receive a zero discharge permit from the state of Indiana. Therefore, CFOs receive a load allocation of zero for all pollutants. CFO #3622 is in this HUC 12. There are no NPDES-permitted point sources that discharge directly to impaired waters in this HUC 12 watershed. Table 439. HUC 12: 040500011101 E. coli TMDL summary | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 4 | 1 | 0 | 0 | | TMDL* = MOS + WLA + LA | 196 | 101 | 66 | 43 | 28 | | MOS
(10%) | 20 | 10 | 6.6 | 4.3 | 2.8 | | WLA | 0.24 | 0.24 | 0.24 | 0.24 | 0.24 | | LA | 176 | 91 | 59 | 39 | 25 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. #### 6.11.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the East Fly Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table60 with respect to the sources identified in the HUC 12 source summary (Section 6.11.1). Table 60. Implementation approaches to addresses sources in East Fly Creek HUC 12 watershed | Туре | Source Summary | Implementation Section | |---------------------------------|--|------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 45% , Woody Wetlands 19%, Hay/Pasture 18% , Deciduous Forest 7%, Developed Open Space 5%, Developed Low Intensity 2%, Herbaceous 1%, Open Water 1%, Evergreen Forest 1% | | | CFOs (#3622) | ID # 3622 allowed 440 nursery pigs, 1,360 finishers, and168 sows | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 94% of the East Fly Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 654 septic systems with estimated 98 failing. | 7.2.4 | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | | WWTP | Fish and Royer Lake WWTP | 7.1.1 | # 6.12 HUC 12: 040500011102, Fly Creek #### 6.12.1 Source Assessment A number of *E. coli* sources were identified in the Fly Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, pasture land use, and septic systems (Table 441). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 441. Identified nonpoint sources in the Fly Creek HUC 12 | Туре | Source Summary | |---------------------------------|---| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 55%, Hay/Pasture 15%, Woody Wetlands 11%, Developed Open Space 7%, Developed Low Intensity 5%, Deciduous Forest 4%, Developed Medium Intensity 2%, Herbaceous 1% | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 73% of the Fly Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | Septic Systems | Estimated total 1806 septic systems with estimated 271 failing. | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | | Wildlife | Geese and deer (see Section 4.2.5) | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | Illicit Discharges | No records available, but potential source (see Section 0) | NPDES-permitted point sources of *E. coli* in the Fly Creek HUC 12 watershed are one wastewater treatment plant and three associated sanitary sewer overflow locations (SSO) (Table 452). The LaGrange Wastewater Treatment Plant permitted under IN0020478 has recorded one effluent exceedance in the past three years. This exceedance was not for *E. coli*. Of the past 12 quarters, one was non-compliant for one permitted discharge parameter. No informal or formal enforcement actions have been taken. Table 452. Identified point
sources in the Fly Creek HUC 12 | Site Name | | Туре | Permit Number | |---------------|--------------------------|------|---------------| | LAGRANGE WWTP | | WWTP | IN0020478 | | LAGRANGE WWTP | NORTH & CANAL STREETS | SSO | IN0020478 | | LAGRANGE WWTP | SPRING & SYCAMORE STRETS | SSO | IN0020478 | | LAGRANGE WWTP | NEXT TO WWTP | SSO | IN0020478 | #### 6.12.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 26 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 26. *E. coli* load duration curve for the Fly Creek watershed (HUC 040500011102) IDEM 2010 data; downscaled USGS Gage duration interval; 19 square miles Exceedances of the *E. coli* standards occur under flow regimes ranging from mid-range through moist conditions, with higher exceedances under moist conditions (Figure 26). High concentrations of *E. coli* under mid-range flows could be due to a combination of sources that lead to high concentrations under both high and low flows. Sources that were identified in the source assessment (6.12.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, failing septic systems, the WWTP, and the SSOs. #### 6.12.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 463. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). A 92% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 43 at 1,593 cfu/100 mL. Table 463. HUC 12: 040500011102 E. coli TMDL summary | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |--|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 12 | 3 | 0 | 0 | | TMDL* = MOS + WLA + LA | 157 | 82 | 54 | 36 | 24 | | MOS
(10%) | 16 | 8.2 | 5.4 | 3.6 | 2.4 | | WLA: total | 8.5 | 8.5 | 8.5 | 8.5 | 8.5 | | LaGrange Municipal
WWTP, IN0020478 | 8.5 | 8.5 | 8.5 | 8.5 | 8.5 | | LaGrange Municipal
WWTP SSOs
(3locations)
IN0020478 | 0 | 0 | 0 | 0 | 0 | | LA | 133 | 65 | 39 | 24 | 13 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. ## 6.12.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Fly Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 474 with respect to the sources identified in the HUC 12 source summary (Section 6.12.1). Table 474. Implementation approaches to addresses sources in Fly Creek HUC 12 watershed | Туре | Source Summary | Implementation
Section | |---------------------------------|---|---------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 55% , Hay/Pasture 15% , Woody Wetlands 11%, Developed Open Space 7%, Developed Low Intensity 5%, Deciduous Forest 4%, Developed Medium Intensity 2%, Herbaceous 1% | | | Small animal feeding operations | Small animal feeding Associated with agricultural land uses (see Section 4.2.1) | | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 73% of the Fly Creek HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 1806 septic systems with estimated 271 failing. | 7.2.4 | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | | WWTP | LaGrange Wastewater Treatment Plant | 7.1.1 | | SSO | LaGrange Wastewater Treatment Plant | 7.1.3 | ## Potential Priority Implementation Areas - Agricultural practices related to the land application of manure and droppings from working horses. - Developed areas in the Town of LaGrange, due to the use of horses for transportation and the build-up of horse waste on impervious surfaces. # 6.13 HUC 12: 040500011103, Cline Lake - Pigeon River #### **6.13.1 Source Assessment** A number of *E. coli* sources were identified in the Cline Lake – Pigeon River HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, one CFO, pasture land use, and septic systems (Table 485). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Compliance information was not readily available for CFOs. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 485. Identified nonpoint sources in the Cline Lake – Pigeon River HUC 12 | Туре | Source Summary | | |---------------------------------|--|--| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 52%, Woody Wetlands 25%, Deciduous Forest 7%, Hay/Pasture 6%, Developed Open Space 4%, Developed Low Intensity 2%, Open Water 1%, Evergreen Forest 1%, Herbaceous 1% | | | CFO (#3518) | ID # 3518 allowed 600 nursery pigs, 440 finishers, and 60 sows | | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Cline Lake – Pigeon River HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | | Septic Systems | Estimated total 553 septic systems with estimated 83 failing. | | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | | | Wildlife | Geese and deer (see Section 4.2.5) | | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | | Illicit Discharges | No records available, but potential source (see Section 0) | | There are no NPDES-permitted point sources of *E. coli* in the Cline Lake – Pigeon River HUC 12 watershed. #### 6.13.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 27 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 27. E. coli load duration curve for the Cline Lake-Pigeon River watershed (HUC 040500011103) IDEM 2010 data; downscaled USGS Gage duration interval; 27 square miles Exceedances of the *E. coli* standards occur under flow regimes ranging from mid-range through moist conditions, with higher exceedances under moist conditions (Figure 27). High concentrations of *E. coli* under mid-range flows could be due to a combination of sources that lead to high concentrations under both high and low flows. Sources that were identified in the source assessment (6.13.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, and failing septic systems. #### 6.13.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 496. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). An 86% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 35 at 910 cfu/100 mL. CFOs receive a zero discharge permit from the state of Indiana. Therefore, CFOs receive a load allocation of zero for all pollutants. CFO #3518 is in this HUC 12. There are no NPDES-permitted point sources in this HUC 12 watershed. Table 496. HUC 12: 040500011103 E. coli TMDL summary | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 16 | 4 | 0 | 0 | | TMDL* = MOS + WLA + LA | 193 | 99 | 64 | 42 | 28 | | MOS
(10%) | 19 | 9.9 | 6.4 | 4.2 | 2.8 | | WLA | 0 | 0 | 0 | 0 | 0 | | LA | 174 | 89 | 58 | 38 | 25 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. ## 6.13.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Cline Lake – Pigeon River HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 507 with
respect to the sources identified in the HUC 12 source summary (Section 6.13.1). Table 507. Implementation approaches to addresses sources in Cline Lake – Pigeon River HUC 12 watershed | Туре | | | |---------------------------------|---|-------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 52% , Woody Wetlands 25%, Deciduous Forest 7%, Hay/Pasture 6% , Developed Open Space 4%, Developed Low Intensity 2%, Open Water 1%, Evergreen Forest 1%, Herbaceous 1% | 7.2.1 | | CFO (#3518) | ID # 3518 allowed 600 nursery pigs, 440 finishers, and 60 sows | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Cline Lake – Pigeon River HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 553 septic systems with estimated 83 failing. | 7.2.4 | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | ## 6.14 HUC 12: 040500011104, Buck Lake – Buck Creek #### 6.14.1 Source Assessment A number of *E. coli* sources were identified in the Buck Lake – Buck Creek HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, pasture land use, and septic systems (Table 518). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 518. Identified nonpoint sources in the Buck Lake - Buck Creek HUC 12 | Туре | Source Summary | | | |---------------------------------|--|--|--| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 45%, Hay/Pasture 32%, Woody Wetlands 10%, Deciduous Forest 4%, Developed Open Space 3%, Developed Low Intensity 3%, Herbaceous 2% | | | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | | | Land application of manure | Land application of manure expected within five miles of CFO facilities: 74% of the Buck Lake – Buck Creek HUC 12 watershed. Land application of manure possible if small animal operations are present. | | | | Septic Systems | Estimated total 773 septic systems with estimated 116 failing. | | | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | | | | Wildlife | Geese and deer (see Section 4.2.5) | | | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | | | Illicit Discharges | No records available, but potential source (see Section 0) | | | There were no NPDES-permitted point sources of *E. coli* identified in the Buck Lake – Buck Creek HUC 12 watershed. #### 6.14.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 28 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 28. *E. coli* load duration curve for the Buck Lake-Buck Creek watershed (HUC 040500011104) IDEM 2010 data; downscaled USGS Gage duration interval; 26 square miles Exceedances of the *E. coli* standards occur under flow regimes ranging from mid-range through moist conditions, with higher exceedances under moist conditions (Figure 28). High concentrations of *E. coli* under mid-range flows could be due to a combination of sources that lead to high concentrations under both high and low flows. Sources that were identified in the source assessment (6.14.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, and failing septic systems. #### 6.14.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 529. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). A 91% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 48 at 1,354 cfu/100 mL. There are no NPDES-permitted point sources in this HUC 12 watershed. Table 529. HUC 12: 040500011104 E. coli TMDL summary Units are billion org/d. | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 12 | 3 | 0 | 0 | | TMDL* = MOS + WLA + LA | 209 | 108 | 70 | 46 | 30 | | MOS
(10%) | 21 | 11 | 7.0 | 4.6 | 3.0 | | WLA | 0 | 0 | 0 | 0 | 0 | | LA | 188 | 97 | 63 | 41 | 27 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. ### 6.14.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Buck Lake – Buck Creek HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 70 with respect to the sources identified in the HUC 12 source summary (Section 6.14.1). Table 70. Implementation approaches to addresses sources in Buck Lake – Buck Creek HUC 12 watershed | Туре | Source Summary | Implementation Section | |---------------------------------|--|------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 45%, Hay/Pasture 32%, Woody Wetlands 10%, Deciduous Forest 4%, Developed Open Space 3%, Developed Low Intensity 3%, Herbaceous 2% | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of CFO facilities: 74% of the Buck Lake – Buck Creek HUC 12 watershed. Land application of manure possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 773 septic systems with estimated 116 failing. | 7.2.4 | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | # 6.15 HUC 12: 040500011105, Page Ditch ### 6.15.1 Source Assessment A number of *E. coli* sources were identified in the Page Ditch HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, one CFO, pasture land use, and septic systems (Table 531). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Compliance information was not readily available for CFOs. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 531. Identified nonpoint sources in the Page Ditch HUC 12 | Туре | Source Summary | | | |---------------------------------|---|--|--| | Land Cover/Use | Land Use (Percent of Area): Hay/Pasture 34%, Cultivated Crops 33%, Woody Wetlands 13%, Deciduous Forest 5%, Developed Low Intensity 4%, Developed Open Space 4%, Herbaceous 2%, Open Water 2%, Developed Medium Intensity 1%, Developed High Intensity 1% | | | | CFOs (#3686) | ID # 3686 allowed 580 finishers | | | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Page Ditch HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | | | Septic Systems | Estimated total 1446 septic systems with estimated 217 failing. | | | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | | | | Wildlife | Geese and deer (see Section 4.2.5) | | | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | | | Illicit Discharges | No records available, but potential source (see Section 0) | | | The one
NPDES-permitted point source of *E. coli* in the Page Ditch HUC 12 watershed is a wastewater treatment plant (Table 542). The Shipshewana Wastewater Treatment Plant permitted under IN0040622 has recorded 20 effluent exceedances in the past three years, three of which were for *E. coli* exceedances. The *E. coli* exceedances were 21% in the second quarter of 2008, 348% in the third quarter of 2008, and 240% in the second quarter of 2009. Of the past 12 quarters, five were non-compliant for at least one permitted discharge parameter. Notices of non-compliance were issued in 2007, 2008, 2009, and 2010 but no formal enforcement actions were taken. Table 542. Identified point sources in the Page Ditch HUC 12 | Site Name | Туре | Permit Number | |---------------------------|------|---------------| | SHIPSHEWANA MUNICIPAL STP | WWTP | IN0040622 | #### 6.15.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 29 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 29. E. coli load duration curve for the Page Ditch watershed (HUC 040500011105) IDEM 2010 data; downscaled USGS Gage duration interval; 20 square miles Exceedances of the *E. coli* standards occur under flow regimes ranging from mid-range through moist conditions, with the one relatively high exceedance under mid-range flows (Figure 29). High concentrations of *E. coli* under mid-range flows could be due to a combination of sources that lead to high concentrations under both high and low flows. Sources that were identified in the source assessment (6.15.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, failing septic systems, and the WWTP. ### 6.15.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 553. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). A 97% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 53 at 4,988 cfu/100 mL. CFOs receive a zero discharge permit from the state of Indiana. Therefore, CFOs receive a load allocation of zero for all pollutants. CFO #3686 is in this HUC 12. Table 553. HUC 12: 040500011105 E. coli TMDL summary Units are billion org/d. | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |---|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 12 | 3 | 0 | 0 | | TMDL* = MOS + WLA + LA | 143 | 74 | 48 | 32 | 21 | | MOS
(10%) | 14 | 7.4 | 4.8 | 3.2 | 2.1 | | WLA: total | 1.2 | 1.2 | 1.2 | 1.2 | 1.2 | | Shipshewana Municipal
STP, IN0040622 | 1.2 | 1.2 | 1.2 | 1.2 | 1.2 | | LA | 128 | 65 | 42 | 28 | 18 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. ## 6.15.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Page Ditch HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 564 with respect to the sources identified in the HUC 12 source summary (Section 6.15.1). Table 564. Implementation approaches to addresses sources in Page Ditch HUC 12 watershed | Туре | Source Summary | Implementation Section | |---------------------------------|---|------------------------| | Land Cover/Use | Land Use (Percent of Area): Hay/Pasture 34%, Cultivated Crops 33%, Woody Wetlands 13%, Deciduous Forest 5%, Developed Low Intensity 4%, Developed Open Space 4%, Herbaceous 2%, Open Water 2%, Developed Medium Intensity 1%, Developed High Intensity 1% | 7.2.1 | | CFOs (#3686) | ID # 3686 allowed 580 finishers | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 100% of the Page Ditch HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 1446 septic systems with estimated 217 failing. | 7.2.4 | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | | WWTP | Shipshewana Municipal STP | 7.1.1 | ## 6.16 HUC 12: 040500011106, VanNatta Ditch – Pigeon River ### 6.16.1 Source Assessment A number of *E. coli* sources were identified in the VanNatta Ditch – Pigeon River HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, one CFO, pasture land use, and septic systems (Table 575). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Compliance information was not readily available for CFOs. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 575, Identified nonpoint sources in the VanNatta Ditch - Pigeon River HUC 12 | Type | Source Summary | | | | |---------------------------------|---|--|--|--| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 52%, Hay/Pasture 17%, Woody Wetlands 14%, Developed Open Space 5%, Developed Low Intensity 4%, Deciduous Forest 4%, Open Water 2%, Herbaceous 1%, Developed Medium Intensity 1% | | | | | CFO (#1031) | ID # 1031 allowed 1259 finishers | | | | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | | | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 95% of the VanNatta Ditch – Pigeon River HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | | | | Septic Systems | Estimated total 1965 septic systems with estimated 295 failing. | | | | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | | | | | Wildlife | Geese and deer (see Section 4.2.5) | | | | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | | | | Illicit Discharges | No records available, but potential source (see Section 0) | | | | No NPDES-permitted sources of *E. coli* were identified in the VanNatta Ditch-Pigeon River watershed. ### 6.16.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 30 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 30. *E. coli* load duration curve for the VanNatta Ditch-Pigeon River watershed (HUC 040500011106) IDEM 2010 data; downscaled USGS Gage duration interval; 32 square miles Exceedances of the *E. coli* standards occur under flow regimes ranging from mid-range through moist conditions, with the one relatively high exceedance under moist conditions (Figure 30). High concentrations of *E. coli* under mid-range flows could be due to a combination of sources that lead to high concentrations under both high and low flows. Sources that were identified in the source assessment (6.16.1) that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. *E. coli* sources that might lead to high concentrations under dry conditions are domesticated and/or wild animals with direct access to surface water, and failing septic systems. #### 6.16.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 586. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). An 89% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 51 at 1,156 cfu/100 mL. CFOs receive a zero discharge permit from the state of Indiana. Therefore, CFOs receive a load allocation of zero for all pollutants. CFO #1031 is in this HUC 12. There are no NPDES-permitted point sources in this HUC 12 watershed. Table 586. HUC 12: 040500011106 E. coli TMDL summary Units are billion org/d. | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 0 | 16 | 4 | 0 | 0 | | TMDL* = MOS + WLA + LA | 268 | 138 | 90 | 59 | 38 | | MOS
(10%)
 27 | 14 | 9.0 | 5.9 | 3.8 | | WLA | 0 | 0 | 0 | 0 | 0 | | LA | 241 | 124 | 80 | 53 | 34 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. ## 6.16.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the VanNatta Ditch – Pigeon River HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 597 with respect to the sources identified in the HUC 12 source summary (Section 6.16.1). Table 597. Implementation approaches to addresses sources in VanNatta Ditch – Pigeon River HUC 12 watershed | Туре | Source Summary | Implementation Section | |---------------------------------|--|------------------------| | Land Cover/Use | Land Use (Percent of Area): Cultivated Crops 52%, Hay/Pasture 17%, Woody Wetlands 14%, Developed Open Space 5%, Developed Low Intensity 4%, Deciduous Forest 4%, Open Water 2%, Herbaceous 1%, Developed Medium Intensity 1% | 7.2.1 | | CFO (#1031) | ID # 1031 allowed 1259 finishers | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | | | | Septic Systems | Estimated total 1965 septic systems with estimated 295 failing. | 7.2.4 | | Pets & Horses | Typical pet ownership rates; horse ownership likely higher than average (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | ## Potential Priority Implementation Areas - Agricultural practices related to the CFO, the land application of manure, and droppings from working horses. - Developed areas in the Town of LaGrange, due to the use of horses for transportation and the build-up of horse waste on impervious surfaces. ### 6.17 HUC 12: 040500011107, Stag Lake - Pigeon River ### 6.17.1 Source Assessment A number of *E. coli* sources were identified in the Stag Lake – Pigeon River HUC 12 watershed that do not require an NPDES permit. These unpermitted or state permitted sources are generally nonpoint sources. These sources include cultivated crop land use, pasture land use, and septic systems (Table 608). IDEM assumes that land application of manure occurs within five miles of any CFO facility. Additional nonpoint sources have been estimated for the entire Pigeon River Watershed; these include pets and horses, wildlife, field tiles, and illicit discharges. Table 608. Identified nonpoint sources in the Stag Lake - Pigeon River HUC 12 | Туре | Source Summary | | | | | |---|--|--|--|--|--| | Land Use (Percent of Area): Cultivated Crops 48%, Woody Wetlands 16%, Hay/Pasture 9%, Developed Low Intensity 6%, Deciduous Forest 6%, Developen Space 5%, Open Water 3%, Developed Medium Intensity 2%, Evergree Forest 1%, Herbaceous 1%, Developed High Intensity 1% | | | | | | | CFO (#6555) | ID # 6555 allowed 805 dairy calves and 150 dairy heifers | | | | | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | | | | | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 27% of the Stag Lake – Pigeon River HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | | | | | | Septic Systems | Estimated total 3775 septic systems with estimated 566 failing. | | | | | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | | | | | | Wildlife | Geese and deer (see Section 4.2.5) | | | | | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | | | | | | Illicit Discharges | No records available, but potential source (see Section 0) | | | | | Sources were not assessed in Michigan because no impairments are present downstream of Michigan sites. No NPDES-permitted point sources of *E. coli* were identified in the Indiana portion of the Stag Lake-Pigeon River watershed. #### 6.17.2 Data Assessment Refer to Appendix A for figures illustrating individual *E. coli* sample concentrations and daily precipitation. Figure 31 is the load duration curve for *E. coli* monitoring sites in this HUC 12. Figure 31. *E. coli* load duration curve for the Stag Lake watershed (HUC 040500011107) IDEM 2010 data; downscaled USGS Gage duration interval; 36 square miles Exceedances of the *E. coli* standards occur in flow regimes ranging from dry conditions through high flows, with one relatively high concentration observed under moist conditions (Figure 31). *E. coli* sources that were identified in the source assessment (6.17.1) that might lead to high concentrations during dry conditions are domesticated and/or wild animals with direct access to surface water, and failing septic systems. Sources that might lead to high *E. coli* concentrations during high flows are domesticated and/or wild animals in the watershed, land application of manure, and field tiles. #### 6.17.3 TMDL and Allocations A summary of the *E. coli* TMDL at each of five flow intervals is provided in Table 619. Percent reductions to achieve the TMDL were estimated by comparing the highest violation measured in the 2010 monitoring season in the HUC 12 to the numeric standard (geometric mean of 125 cfu/100 mL). An 80% reduction in *E. coli* is needed based on the highest geometric mean, which occurred at Site 55 at 617 cfu/100 mL. There are no NPDES-permitted point sources in this HUC 12 watershed. Table 619. HUC 12: 040500011107 E. coli TMDL summary Units are billion org/d. | Allocation Category | High Flows | Moist
Conditions | Mid-Range
Flows | Dry
Conditions | Low Flows | |------------------------|------------|---------------------|--------------------|-------------------|-----------| | Duration Interval | 0-10% | 10-40% | 40-60% | 60-90% | 90-100% | | No. of Samples | 1 | 3 | 0 | 1 | 0 | | TMDL* = MOS + WLA + LA | 240 | 143 | 101 | 67 | 43 | | MOS
(10%) | 24 | 14 | 10 | 6.7 | 4.3 | | WLA | 0 | 0 | 0 | 0 | 0 | | LA | 216 | 129 | 91 | 60 | 39 | ^{*} MOS+WLA+LA do not necessarily equal TMDL due to rounding. #### 6.17.4 Implementation Strategy Various approaches to implementation are needed to address the variety of *E. coli* sources in the Stag Lake – Pigeon River HUC 12 watershed. Management practices (discussed in detail in Section 7) are referred to in Table 5980 with respect to the sources identified in the HUC 12 source summary (Section 6.17.1). Table 80. Implementation approaches to addresses sources in Stag Lake – Pigeon River HUC 12 watershed | Туре | Source Summary | Implementation
Section | |---------------------------------|---|---------------------------| | Land Cover/Use | ver/Use Land Use (Percent of Area): Cultivated Crops 48%, Woody Wetlands 16%, Hay/Pasture 9%, Developed Low Intensity 6%, Deciduous Forest 6%, Developed Open Space 5%, Open Water 3%, Developed Medium Intensity 2%, Evergreen Forest 1%, Herbaceous 1%, Developed High Intensity 1% | | | CFO (#6555) | ID # 6555 allowed 805 dairy calves and 150 dairy heifers | 7.2.1 | | Small animal feeding operations | Associated with agricultural land uses (see Section 4.2.1) | 7.2.1 | | Land application of manure | Land application of manure expected within five miles of any CFO facility: 27% of the Stag Lake – Pigeon River HUC 12 watershed. Land application of manure is additionally possible if small animal operations are present. | 7.2.1 | | Septic Systems | Estimated total 3775 septic systems with estimated 566 failing. | 7.2.4 | | Pets & Horses | Typical pet and horse ownership rates (see Section 4.2.4) | 7.2.5 | | Wildlife | Geese and deer (see Section 4.2.5) | 7.2.6 | | Field Tiles | Drain tiling likely in areas with cultivated crops (see Section 4.2.1) | 7.2.1 | | Illicit Discharges | No records available, but potential source (see Section 0) | 7.1.5 | # 7 MANAGEMENT PRACTICES #### 7.1 Permitted Point Sources ## 7.1.1 Wastewater Treatment Plants (WWTPs) Limits on point source contribution of *E. coli*, ammonia nitrogen, and total phosphorus are included in the NPDES permits for WWTP effluent discharging to stream reaches impaired for the respective pollutants. In the future, the limits on these pollutants are not expected to become less stringent than the current permit requirements. The WWTPs are expected to comply with the permit limit through routine operation of the WWTP and facility upgrades, as necessary. Therefore, specific WWTP technologies for the reduction of *E. coli*, ammonia nitrogen, and total phosphorus are not described in this implementation plan. Although some NPDES facilities have been found to be in violation of their permit limits for *E. coli*, ammonia-nitrogen, or total phosphorus, the majority of discharges from WWTPs meet effluent water quality standards. #### 7.1.2 Combined Sewer Overflows A portion (estimated at 10%) of the sewer system
in the City of Angola is combined; both stormwater and sanitary waste are conveyed in the same pipe to the waste water treatment plant. In times of heavy rain, the system becomes overloaded and overflows into Mud Creek and ultimately to Pigeon Creek. Since the mid 1990s Angola has spent approximately \$12 million to reduce combined sewer overflows (CSOs) and has reduced the frequency and duration of the bypass of sewage to Mud Creek by 96%. While overflows have been significantly reduced at Angola, there were still three days of CSOs with a total of 163,000 gallons as recent as 2006. It is estimated that CSOs will occur four to five days per year. The Angola CSO is regulated under Permit # IN0021296. The strategy for addressing CSOs for the City of Angola includes both structural improvements to the system and controlling the volume of stormwater entering the system. Addressing structural improvements to the system consists of building additional capacity within the sanitary system and separating storm sewers from the sanitary system. The system is currently designed for an average daily flow of 1.7 MGD, and building additional capacity in the system would lower the risk of CSOs. The remaining 10% of the city stormsewer could also be separated from the sanitary sewer. This would reduce the volume within the system and would essentially prevent the CSOs that occur during very high rainfalls. As an alternative to structural improvements to the sanitary sewer system, the City of Angola could reduce the occurrence of CSOs by incorporating volume control practices throughout the drainage areas that contribute to the combined system. Volume control practices are discussed further in Section 7.1.4; these practices consist of disconnecting impervious surfaces from the stormsewer system and encouraging infiltration of rainfall into the ground. #### 7.1.3 Sanitary Sewer Overflows SSOs are regulated as zero discharge WWTP outfalls; discharges are not authorized under the NPDES permit. In the future, zero discharge requirements are not expected to change from current permit requirements. In general, SSOs can be prevented by addressing the root causes for their occurrence, namely: - Excessive infiltration of stormwater into sewer lines - Vandalism - Improper operation and maintenance - Malfunction of lift stations - Electrical power failures #### 7.1.4 Stormwater Phase II Communities There is one Phase II MS4 community in the watershed. The City of Angola, along with Trine University, has an NPDES permit (permit #INR04005) under which it has the following minimum control measures (MCM) for managing stormwater: #### MCM 1 - Public Education and Outreach Distributing educational materials and performing outreach to inform citizens about the impacts that polluted stormwater runoff discharges can have on water quality. ## MCM 2 - Public Participation/Involvement Providing opportunities for citizens to participate in program development and implementation, including effectively publicizing public hearings and/or encouraging citizen representatives on a stormwater management panel. ## MCM 3 - Illicit Discharge Detection and Elimination Developing and implementing a plan to detect and eliminate illicit discharges to the storm sewer system (includes developing a system map and informing the community about hazards associated with illegal discharges and improper disposal of waste). #### MCM 4 - Construction Site Runoff Control Developing, implementing, and enforcing an erosion and sediment control program for construction activities that disturb one or more acres of land (controls could include silt fences and temporary stormwater detention ponds). #### MCM 5 - Post-Construction Runoff Control Developing, implementing, and enforcing a program to address discharges of post-construction stormwater runoff from new development and redevelopment areas. Applicable controls could include preventative actions such as protecting sensitive areas (e.g., wetlands) or the use of structural BMPs such as grassed swales or porous pavement. #### MCM 6 - Pollution Prevention/Good Housekeeping Developing and implementing a program with the goal of preventing or reducing pollutant runoff from municipal operations. The program must include municipal staff training on pollution prevention measures and techniques (e.g., regular street sweeping, reduction in the use of pesticides or street salt, or frequent catch-basin cleaning). This section describes the pollution prevention activities that may be applicable to a regulated MS4 community. Table 621 identifies the pollution prevention activity by applicable MCM and the primary pollutants removed or prevented. The actual pollutants being addressed depend on the program developed. Table 621. Pollution prevention activity by minimum control measure and stormwater pollutant addressed | Pollution Prevention Activity | Applicable | Stormwater Pollutants Addressed | | | | | | |--|------------|---------------------------------|-----------|----------|--|--|--| | Foliution Frevention Activity | MCM | Runoff
Volume | Nutrients | Bacteria | | | | | Erosion & Sediment Control Training | 1,4,6 | | • | | | | | | Vehicle Washing | 3,6 | | • | | | | | | Street & Parking Lot Sweeping | 4,6 | | • | • | | | | | Park & Open Space
Fertilizer/Chemical Application
Programs | 1,3,6 | | • | | | | | | Residential Waste Collection & Clean-up Programs | 1,2,3,6 | | • | | | | | | Potential Discharge Identification & Risk Reduction | 1,2,3,6 | | • | | | | | | Education to Reduce Pet Waste | 1 | | • | • | | | | | Septic System Maintenance
Programs | 1,3 | | • | • | | | | | Open Space Design | 5 | • | • | | | | | | Reducing Impervious Surfaces | 5,6 | • | • | | | | | | Pervious Pavements | 5,6 | • | • | | | | | | Green Roofs | 1,2,5,6 | • | • | | | | | | Rainwater Harvesting/Stormwater
Reuse & Rain Barrel Programs | 1,2,5,6 | • | • | | | | | | Urban Forestry & Stormwater Management | 5,6 | • | • | | | | | | Vegetated Swales & Buffer Strips | 1,2,5,6 | • | • | | | | | | Establishing a Buffer Ordinance | 1,2 | • | • | | | | | | Retrofitting: Infiltration, Filtration & Bioretention | 1,2,5,6 | • | • | | | | | | Establishing an Infiltration Standard | 1,2,5 | • | • | | | | | | Volume Control Using Compost
Materials / Soil Amendments | 1,5,6 | • | • | | | | | ## **Erosion & Sediment Control Training** Erosion and sedimentation is the natural process in which soil and rock material is weathered and carried away by wind, water, or ice. Construction activities can increase erosion by removing vegetation, disturbing soil, and exposing sediment to the elements. Eroded soil quickly becomes a sedimentation problem when wind and rain carry the soil off the construction site and nutrient-laden sediment is deposited in surface waters. Erosion and sediment control best management practices (BMPs) are necessary at all construction sites to keep soil onsite and prevent unnecessary water pollution. Training individuals responsible for installing, constructing, repairing, maintaining, and/or inspecting erosion and sediment control measures and post-construction stormwater management practices at construction sites will result in properly designed, installed, and maintained BMPs, improved compliance with permit regulations, and protection of water quality. #### Vehicle Washing Vehicle washing by MS4 communities involves the removal of dust and dirt from the exterior of trucks, boats, and other vehicles, as well as the cleaning of cargo areas, engines, and other mechanical parts. Washing of vehicles and equipment generates oil, grease, sediment, and metals in the wash water as well as degreasing solvents, cleaning solutions, and detergents used in the cleaning operations. The impacts of these constituents discharging to downstream waterbodies include increased biochemical oxygen demand, increased temperature and acidity, and reduced oxygen levels. These environmental effects cause potentially fatal physiological disorders and reduced immune status in fish and other aquatic organisms. The EPA considers wash water to be a non-stormwater discharge (i.e. illicit discharge); therefore, wash water from a facility must be directed to a sanitary sewer or treated on-site prior to discharge. MS4s often own and maintain their own fleet of vehicles that may include cars, tractors, trucks, parks equipment, and other types of vehicles. #### Street & Parking Lot Sweeping Pollutants collect on impervious surfaces in between storm events as a result of atmospheric deposition, vehicle emissions, winter road maintenance, construction site debris, trash, road wear and tear, and litter from adjacent lawn maintenance (grass clippings). Sweeping of materials such as sand, salt, leaves, and debris from city streets, parking lots, and sidewalks prevents them from being washed into storm sewers and surface waters. Timing, frequency, and critical area targeting greatly influence the effectiveness of sweeping. # Park & Open Space Fertilizer / Chemical Application Programs Fertilizers, herbicides, and insecticides have various ecological effects, toxicity, and chemical fate and transport based on the product's chemical components. Depending on the chemical characteristics, they can have unintended harmful effects on terrestrial and aquatic plants and animals, and can end up in the soil, water, and air. Nitrates from fertilizers can migrate through the soil profile and contaminate groundwater supplies beyond safe drinking water levels. Phosphorus from fertilizers contributes to eutrophication of surface waterbodies that depletes oxygen levels and can lead to fish kills. A management plan should be developed with the goal of reducing inputs of fertilizers, herbicides, and insecticides, with particular attention to areas where runoff is directed to surface waters. ## Residential Waste Collection & Clean-up
Programs Illegal dumping of non-hazardous household waste and improper dumping of yard waste in streets, storm drains, wetlands, lakes, and other waterbodies pollutes surface waters. Non-hazardous household waste includes items such as tires, furniture, common household appliances, and other bulk items. Yard waste includes any organic debris such as grass clippings, leaves, and tree branches. Although yard waste is composed of natural materials that will eventually decompose, the debris releases nutrients and uses up oxygen that is necessary for a healthy aquatic ecosystem. Non-hazardous household materials should be recycled or disposed of at a proper facility, and yard waste is best minimized and composted. # Potential Discharge Identification & Risk Reduction Illicit discharges are those wastes and wastewaters from non-stormwater sources that cannot legally be discharged to an MS4 community's storm drains. Sources include the following: - Sanitary wastewater connected to the storm drain system - Residential laundry washwaters - Effluent from septic tanks - Industrial wastewaters - Auto and household toxics such as used motor oil - Liquid fertilizers and pesticides - Pet waste - Drained pool water - Spills from roadways - Paint waste - Anything other than stormwater that is discharged to a storm drain is a potential illicit discharge The result of illicit discharges entering the storm drain is that these untreated discharges reach receiving waters, contributing high levels of pollutants including heavy metals, toxics, oil and grease, solvents, nutrients, viruses, and bacteria. #### Education to Reduce Pet Waste Pet waste left uncollected is unsanitary and disagreeable for users. It contains pathogenic bacteria and other parasites. When pet waste is washed into surface waters it decays in the water, depleting oxygen levels and releasing nutrients, including ammonia, which can be harmful to fish and other aquatic organisms. Other nutrients in pet waste can foster plant and algae growth. The pathogenic micro-organisms in pet waste can cause unsafe conditions for swimming and recreational activities. ## Septic System Maintenance Programs Septic systems, also known as onsite wastewater treatment systems, treat sewage from homes and businesses that are not connected to a centralized wastewater treatment plant. Septic systems can vary in size and the number of dwellings served and include individual and cluster systems. Septic systems can be of conventional design (heavily relying on the soil for treatment along with dispersal) or use pre-soil treatment technologies like constructed wetlands, media filters, or aerobic treatment tanks followed by dispersal (with limited final treatment) in the soil. Soil treatment and dispersal options include in-ground trenches or beds or above ground at-grade or mound systems. The type of soil dispersal system is selected based on the treatment abilities of the native soil in combination with the effectiveness of any pre-soil treatment that may be employed. Septic systems can be protective of public health and water quality if properly planned, sited, designed, constructed, installed, operated, and maintained. ## Open Space Design Open space design is a form of residential development that concentrates development in a compact area of the site to allow for greater conservation of natural areas. This form of development may also be called cluster design, conservation design, or low impact development (LID). Typical management practices associated with open space design and LID include reducing impervious surfaces, pervious pavements, green roofs, rainwater harvesting, urban forestry, vegetated swales and buffers, and establishing an infiltration standard. # Reducing Impervious Surfaces Impervious areas such as road and parking pavement, building surfaces, and walkways and driveways significantly increase stormwater runoff volumes, which in turn causes flooding and streambank erosion. Impervious surfaces also facilitate the wash-off and transport of pollutants like oil, grease, nutrients, and sediment into downstream waterbodies. #### **Pervious Pavements** When rainfall hits impervious pavements such as conventional concrete and asphalt, the water runs off of the hard surface, collects pollutants, and enters stormdrains and waterways. Pervious pavements allow water to pass through the surface and infiltrate into the soil below rather than running off impervious surfaces and into surface water. Pervious pavements include pervious asphalt, pervious concrete, pervious interlocking concrete pavers, plastic grid systems, and amended soils. Pervious pavements have the dual benefit of serving as a parking or drive surface and a stormwater management BMP. #### Green Roofs Green roofs are becoming commonly accepted and installed across the country on buildings of all shapes and sizes. Green roofs are being used as a means to reduce costs associated with the lifecycle of conventional roofs, and associated with heating and cooling. They are being used to address stormwater management, and large green roofs are being used to create spaces for public benefit in urban settings. # Rainwater Harvesting/Stormwater Reuse & Rain Barrel Programs High intensity land use patterns and increasing pressure on water resources require effective stormwater management solutions in tight spaces. Rainwater harvesting programs collect runoff from rooftops, parking lots, and other surfaces and reuse the water for purposes such as irrigation of gardens and municipal ballparks, washing patio furniture, and lawn watering. Additionally, harvested rainwater when approved could be used indoors for non-potable uses such as toilet and urinal flushing. Indoor use designs are typically subject to review per state plumbing code and would require pretreatment practices including filtration and disinfection. The effect is volume control, reduced flooding and erosion, and less demand for treated potable water. ## Urban Forestry & Stormwater Management High intensity land use patterns and increasing pressure on water resources demand creative stormwater management. Trees dissipate the energy of falling raindrops to help prevent erosion and buffer intense rainfalls. Urban tree roots have the potential to penetrate compacted soils and increase infiltration rates in open space, stormwater basins, and subsurface stormwater storage (structured soil). Uptake of water from trees limits the volume of runoff discharged downstream, and tree canopies offer interception of rainfall and shading (cooling) in an urban environment. Trees also absorb nutrients that could otherwise run off to local receiving waters. # Vegetated Swales & Buffer Strips Stormwater runoff from residential, commercial, industrial, and agricultural land uses contains pollutants that can contaminate waterbodies. Stormwater runoff from impervious surfaces also can increase runoff velocities and contribute to streambank erosion. Swales and buffer strips are a type of stormwater treatment composed of vegetation and a porous subsoil medium. Buffer strips are vegetated areas adjacent to a waterway that prohibit stormwater runoff from flowing directly into a waterbody. The vegetation filters pollutants carried by stormwater, decreases the rate of flow and volume of runoff, and stabilizes the soil on the shoreline or bank, lessening erosion caused by runoff. A swale is a long, vegetated depression often used as a water conveyance system which is also designed to infiltrate water and remove sediment and pollutants from runoff. A swale, therefore, assists in recharging groundwater and managing stormwater runoff quantity and quality. #### Establishing a Buffer Ordinance Conservation buffers are small areas or strips of land in permanent vegetation, designed to intercept pollutants and manage other environmental concerns. Examples of buffers include riparian/wetland buffers, filter strips, grassed waterways, and vegetative barriers. An ordinance that requires buffers around water resources can lead to the removal of additional pollutants and can protect downstream resources, as well as provide aquatic and terrestrial habitat. ## Retrofitting: Infiltration, Filtration & Bioretention Retrofitting can be used to achieve highly effective stormwater management that reduces runoff volume, increases groundwater recharge, improves surface water quality, provides thermal benefits, and helps mimic predevelopment hydrology. Retrofits such as rain gardens and swales are versatile because they can be constructed in small areas and easily integrated into existing residential and commercial sites. # Establishing an Infiltration Standard Infiltration is a highly effective stormwater practice that reduces runoff volume, increases groundwater recharge, improves surface water quality, provides thermal benefits, and helps mimic predevelopment hydrology. While other practices may address stormwater quality and rate control, limiting increased volumes of runoff from development and redevelopment is the most effective way to reduce the cumulative impacts on downstream water resources. ## Volume Control Using Compost Materials / Soil Amendments Land development including landscaping practices damages soil structure and function by removing or compacting topsoil. These land development practices can impact water resources by decreasing infiltration, increasing erosion, impairing fish habitat, and increasing the need for permanent stormwater management. These practices also create chemically dependent landscapes that are difficult and expensive to maintain and contribute to polluted runoff. Soil compaction also reduces the water retention capacity of soil which requires additional irrigation and increased public water supply demand. Soil improvement techniques have been developed where compost material and other soil amendments are added to native soils to enhance their ability to infiltrate water. ####
7.1.5 Illicitly Connected Straight Pipe Systems Currently there are no known illicitly connected straight pipes in the watershed. State and local officials should be trained to identify straight pipes and be encouraged to look for them while they are in the field. If straight pipes are found within the watershed they must be removed as they are illegal. Removal entails determining the source of the straight pipe and installation/replumbing of the waste to an appropriate system. #### 7.2 Nonpoint Sources #### 7.2.1 Agriculture Because agriculture encompasses a large portion of the watershed, agricultural management practices are important for improving water quality. The Natural Resource Conservation Service (NRCS) provides assistance to producers to implement these and many other management practices on the ground, and their website contains a wealth of additional information. Table 63 represents a summary of the agricultural conservation practices that will provide the greatest improvements in the impaired waterbodies of the Pigeon River Watershed. Table 632. Agricultural management practices summary | Table 632. Agricultural management practices summary | | | | | | | | | | | | |--|-------|-------------------|---------------------------------|---------------------------------|------------------|----------------------------|-------------|---------|------------------------|----------|------------| | | | Sources Addressed | | | | | | | Pollutant
Addressed | | | | Management Practice | NRCS# | Cropland | Concentrated feeding operations | Small animal feeding operations | Pastured animals | Land application of manure | Field tiles | Erosion | E. coli | Nitrogen | Phosphorus | | Riparian forested buffer | 391 | х | | | | | | | | Х | Х | | Field border | 386 | Х | | | | | | х | | Х | Х | | Conservation crop rotation | 328 | х | | | | | | х | | х | х | | Alternative tile inlets | NA | х | | | | | х | х | | | х | | Grade stabilization structure | 410 | | | | | | Х | х | | | х | | Wood chip bioreactor | NA | Х | | | | | х | | | Х | | | Tile system design | NA | Х | | | | | х | | | х | Х | | Controlled subsurface drainage | 554 | х | | | | | Х | | | Х | Х | | Contour buffer strips | 332 | Х | | | | | | х | | х | Х | | Contour farming | 330 | х | | | | | | х | | х | Х | | Terrace | 600 | х | | | | | | х | | Х | Х | | Contour stripcropping | 585 | Х | | | | | | х | | Х | х | | Conservation cover | 327 | Х | | | | | | х | | Х | х | | Cover crop | 340 | Х | | | | | | х | | х | Х | | Critical area planting | 342 | Х | | | | | | х | | х | Х | | Two-stage ditch | 582 | | | | | | | х | | | Х | | Roof runoff management | 558 | | х | х | | | | | Х | х | х | | Waste facility cover | 367 | | х | х | | х | | | Х | х | Х | | Heavy use protection | 561 | | х | х | | | | | Х | х | Х | | Manure and agricultural waste storage | 313 | | х | х | | х | | | Х | х | х | | Vegetated treatment area | 635 | | х | х | | х | | | Х | х | х | | Clean runoff water diversion | 362 | | х | х | | х | | | Х | х | Х | | Filter strips | 393 | Х | | | | | | х | | х | Х | | Grassed waterway | 412 | х | | | | | | х | | | Х | | Irrigation water management | 449 | Х | | | | | | | | х | Х | | Livestock exclusion - access control | 472 | | | | х | | | Х | Х | х | Х | | Livestock exclusion - fencing | 382 | | | | х | | | Х | Х | х | Х | | Rotational grazing | 528 | | | | Х | | | Х | Х | х | Х | | Stream crossing | 578 | | | | Х | | | Х | Х | х | Х | | Nutrient management - timing | 590 | Х | | | | х | | | | х | Х | | Nutrient management - amount | 590 | Х | | | | х | | | | х | Х | | Nutrient management - method | 590 | Х | | | | х | | | | х | Х | | Mulch till | 345 | Х | | | | | | Х | | Х | Х | | | | Sources Addressed | | | | | | | Pollutant
Addressed | | | |------------------------------------|-------|-------------------|---------------------------------|---------------------------------|------------------|----------------------------|-------------|---------|------------------------|----------|------------| | Management Practice | NRCS# | Cropland | Concentrated feeding operations | Small animal feeding operations | Pastured animals | Land application of manure | Field tiles | Erosion | E. coli | Nitrogen | Phosphorus | | No till / minimum till /strip till | 329 | Х | | | | | | х | | Х | х | | Seasonal till | 344 | Х | | | | | | х | | х | х | | Sediment basin | 350 | Х | | | | | | х | | х | х | | Water/sediment control basin | 638 | х | | | | | | х | | | х | | Stripcropping | 585 | х | | | | | | х | | Х | х | | Wetland, constructed | 656 | х | | | | | | | | Х | х | | Wetland, creation | 658 | х | | | | | | | | Х | х | | Wetland, enhancement | 659 | х | | | | | | | | Х | х | | Wetland, restoration | 657 | х | | | | | | | | Х | х | | Field windbreak | 380 | х | | | | | | х | | | х | | Herbaceous wind barriers | 603 | Х | | | | | | х | | | х | | Cross wind trap strips | 589C | Х | | | | | | х | | | Х | | Cross wind ridges | 588 | Х | | | | | | х | | | х | | Cross wind strip cropping | 589B | Х | | | | | | х | | | Х | ## **Agricultural BMP Definitions** - Riparian forested buffer Trees, shrubs, and other vegetation located in areas adjacent to and upgradient from water bodies. - Field border A strip of permanent vegetation established at the edge of a field. - Conservation crop rotation Growing crops in a planned sequence on the same field. - Alternative tile inlets Using perforated risers, gravel/rock inlets, dense pattern tile, or other alternative techniques rather than flush open inlets. - Grade stabilization structure A structure used to control the grade and head cutting in natural or artificial channels. - Wood chip bioreactor Trench filled with wood chips placed inline of tile drainage system; microbes use wood chips as a carbon source and reduce nitrate. - Tile system design Recognizing tradeoff between cost of tile, yield, and environmental goals by managing tile depth, spacing, and drainage intensity. - Controlled subsurface drainage The process of managing water discharges from surface and/or subsurface agricultural drainage systems. - Contour buffer strips Narrow strips of permanent, herbaceous vegetative cover established around the hill slope, and alternated down the slope with wider cropped strips that are farmed on the contour. - Contour farming Using ridges and furrows formed by tillage, planting, and other farming operations to change the direction of runoff from directly downslope to around the hillslope. - Terrace An earth embankment, or a combination ridge and channel, constructed across the field slope. - Contour stripcropping Crop rotation and contouring combined with equal-width strips of crops planted on the contour and alternated with strips (buffers) of oats, grass, or legumes. - Conservation cover Establishing and maintaining permanent vegetative cover. - Cover crop Crops including grasses, legumes, and forbs for seasonal cover and other conservation purposes. - Critical area planting Establishing permanent vegetation on sites that have or are expected to have high erosion rates, and on sites that have physical, chemical, or biological conditions that prevent the establishment of vegetation with normal practices. - Two-stage ditch Constructing or improving a channel, either natural or artificial, in which water flows with a free surface. - Roof runoff management Structures that collect, control, and transport precipitation from roofs. - Waste facility cover A fabricated rigid, semi-rigid, or flexible membrane over a waste treatment, storage facility, or feedlot. - Heavy use protection The stabilization of areas frequently and intensively used by people, animals, or vehicles by establishing vegetative cover, by surfacing with suitable materials, and/or by installing needed structures. - Manure and agricultural waste storage A waste storage impoundment made by constructing an embankment and/or excavating a pit or dugout, or by fabricating a structure. - Vegetated treatment area A treatment component of an agricultural waste management system consisting of a strip or area of herbaceous vegetation. - Clean runoff water diversion A channel generally constructed across the slope with a supporting ridge on the lower side. - Filter strips A strip or area of herbaceous vegetation that removes contaminants from overland flow before they reach water bodies. - Grassed waterway A shaped or graded channel that is established with suitable vegetation to carry surface water at a non-erosive velocity to a stable outlet. - Irrigation water management Irrigation water management is the process of determining and controlling the volume, frequency, and application rate of irrigation water in a planned, efficient manner. - Livestock exclusion, access control The temporary or permanent exclusion of animals, people, vehicles, and/or equipment from an area. - Livestock exclusion, fencing A constructed barrier to animals or people. - Rotational grazing Livestock are regularly rotated to fresh paddocks at the right time to prevent overgrazing and optimize grass growth. - Stream crossing A stabilized area or structure constructed across a stream to provide a travel way for people, livestock, equipment, or vehicles. - Nutrient management, timing Managing the timing of the applications of plant nutrients and soil amendments. - Nutrient management, amount Managing the amount of the applications of plant nutrients and soil amendments. - Nutrient management, method Managing the method of the applications of plant nutrients and soil amendments. - Mulch till Managing the amount, orientation, and distribution of crop and other plant residues on the soil surface year round, while limiting soil disturbing activities used to grow crops in systems where the entire field surface is tilled prior to planting. - No till / minimum till /strip till Managing the amount, orientation, and distribution of crop and other plant
residues on the soil surface year round, while limiting soil disturbing activities to only those necessary to place nutrients, conditions residue, and plant crops. - Seasonal till Managing the amount, orientation, and distribution of crop and other plant residues on the soil surface during a specified period of the year, while planting annual crops on a clean-tilled seed bed, or when growing biennial or perennial seed crops. - Sediment basin A basin constructed with an engineered outlet, formed by an embankment or excavation or a combination of the two. - Water/sediment control basin An earth embankment or a combination ridge and channel generally constructed across the slope and minor watercourses to form a sediment trap and water detention basin. - Stripcropping Growing planned rotations of row crops, forages, small grains, or fallow in a systematic arrangement of equal width strips across a field. - Wetland, constructed An artificial ecosystem with hydrophytic vegetation for water treatment. - Wetland, creation A wetland that has been created on a site location that historically was not a wetland or is a wetland but the site will be converted to a wetland with a different hydrology, vegetation type, or function than naturally occurred on the site. - Wetland, enhancement The modification or rehabilitation of an existing or degraded wetland, where specific functions and/or values are modified for the purpose of meeting specific project objectives. Some functions may remain unchanged while others may be degraded. - Wetland, restoration The rehabilitation of a degraded wetland or the reestablishment of a wetland so that soils, hydrology, vegetative community, and habitat are a close approximation of the original natural condition that existed prior to modification to the extent practicable. - Field windbreak Windbreaks or shelterbelts are single or multiple rows of trees or shrubs in linear configurations. - Herbaceous wind barriers Herbaceous vegetation established in rows or narrow strips in the field across the prevailing wind direction. - Cross wind trap strips Herbaceous cover resistant to wind erosion, established in one or more strips across the prevailing wind erosion direction. - Cross wind ridges Ridges formed by tillage, planting, or other operations and aligned across the direction of erosive winds. • Cross wind strip cropping - Growing crops in strips established across the prevailing wind erosion direction, and arranged so that strips susceptible to wind erosion are alternated with strips having a protective cover that is resistant to wind erosion. #### 7.2.2 Runoff from other land uses Runoff from other land uses refers to developed areas with residential and commercial land uses, which can be in communities that are not regulated through the NPDES phase II stormwater permit. The strategies for addressing runoff from other land uses are similar to those described in Section 7.1.4 for lands in stormwater phase II communities. ## 7.2.3 Stream degradation The following discussion is modified from *From Ditching to Stream Restoration*, River Institute Organization. Many streams and rivers have been directly degraded by channelization and floodplain filling. Furthermore, due to the effects of agriculture and urbanization, many stream channels are becoming incised and are having detrimental effects on infrastructure and ecosystems as they attempt to seek equilibrium. The cumulative watershed effects can be considered in terms of increased flow rates, increased channel instability, and increased loading of pollutants to streams; all contribute to degradation of the water quality of streams. While restoring the hydrologic function of an altered watershed is frequently complex and often not currently feasible, incremental change must begin to address the true cause of degradation. There are many techniques available for addressing modified channels, including two-stage channel designs, bank stabilization, and channel rehabilitation. Two-stage channel concepts focus on creating a stable "bench" for ditch systems, which mimics a floodplain. Bank stabilization is a "fix" to erosion problems and focuses on preventing further erosion. While historically being limited to rip-rap, there are now many options for bank stabilization including many bio-engineered solutions. While bank stabilization normally addresses a very limited portion of any one stream, channel rehabilitation tends to address a larger area and in a more comprehensive manner. Channel rehabilitation starts to address the stream corridor in addition to the stream channel and addresses the relationship between stream channel, floodplain, and vegetation. # 7.2.4 Onsite Wastewater Treatment Systems EPA's Handbook for Managing Onsite and Clustered (Decentralized) Wastewater Treatment Systems describes a step-by-step approach to developing a community management program for decentralized wastewater systems. The handbook is intended to improve the performance of individual and clustered treatment systems through better planning, design, siting, installation, operation, maintenance, and other activities. It includes specific community examples, gives an overview of the elements essential for management of these systems, and provides links to multiple resources (articles, publications, web sites, databases, software, and government programs) for more thorough investigation of particular topics or elements of management. The handbook also includes the steps for developing or enhancing a decentralized wastewater management program. EPA's Voluntary National Guidelines for Management of Onsite/Decentralized Wastewater Systems (Guidelines) are a set of practices recommended to raise the level of performance of onsite/decentralized wastewater systems through improved management programs. Five separate model programs are presented as a progressive series. Management requirements of wastewater systems become more rigorous as the system technologies become more complex or as the sensitivity of the environment increases. Each model program shares the common goal of protecting human health and the environment. Each model approach includes program elements and activities needed to achieve the management objectives. The guidelines address the sensitivity of the environment in the community and the complexity of the system used. The management models are summarized below. ## Management Model 1: Homeowner Awareness Individual property owners in areas of low environmental sensitivity must be aware of their treatment systems and understand proper maintenance schedules. This program is adequate where treatment technologies are limited to conventional systems that require little owner attention. To help ensure that timely maintenance is performed the regulatory authority mails maintenance reminders to owners at appropriate intervals. This model is a starting point for enhancing management programs because it provides communities with a good database of systems and their application for determining whether increased management practices are necessary. # Management Model 2: Maintenance Contracts This model focuses on the need for maintenance contracts for systems with complex designs and systems employed to enhance the capacity of conventional systems to accept and treat wastewater. Contracts with qualified technicians can be used to ensure proper and timely maintenance of all types of systems, but most commonly are used for large complex systems. #### Management Model 3: Operating Permits Sustained performance of treatment systems is critical to protect public health and water quality. Limited-term operating permits are issued to the owner and are renewable for another term if the owner demonstrates that the system is in compliance with the terms and conditions of the permit. Performance-based designs may be incorporated into programs with management controls at this level. # Management Model 4: Responsible Management Entity (RME) Operations and Maintenance Under this model, the operating permit is issued to an RME instead of the property owner to provide the needed assurance that the appropriate maintenance is performed. The property owner is responsible for system operations. #### Management Model 5: RME Ownership In contrast to model 4, under this model treatment systems are not only operated and maintained by the RME, but also owned by the RME, which removes the property owner from responsibility for the system. This program is comparable to central sewerage and provides the greatest assurance of system performance in the most sensitive of environments. #### 7.2.5 Pets and Horses Programs designed to combat poor management of pet waste fall into three broad categories: awareness campaigns, pet waste control ordinances, and park design features. Municipalities often create programs that overlap these categories for optimal results. # <u>Awareness Campaigns (Pet Owner-Based)</u> Programs are designed to overcome educational barriers. Owners are educated about the health risks and natural resource impacts associated with not cleaning up their animal's waste and are informed of their responsibility for finding suitable methods to pick up after their pet. ## Brochures/fact sheets Informational sheets are mass-mailed to educate residents of the health risks, natural resource impacts, and applicable ordinances and fines. The brochure should also outline the proper handling and disposal of pet waste. Brochures could be provided at public kiosks or city offices, attached to park signage (see below), as well as displayed at pet supply outlets and veterinarian offices. #### Park signage Park signage is located at park entrances to alert residents of the proper disposal techniques and/or park design features for pet droppings. #### Pet Waste Control Ordinances (Management-Based) A municipality may introduce a law that requires pet owners to pick up after their pets or risk
receiving a fine. ## Park Design Features (Management-Based) #### Collection systems The simplest additions to a dog-friendly park are pet waste collection systems, which hold plastic bags for owners to use to pick up waste, and which have garbage cans placed in close proximity to bag dispensers and park exits. Bag dispensers should also include educational signage. ## Doggy loos Pet feces disposal units are placed in the ground, which operate by foot-activated lids. Decomposition is quick, and messy cleanup is avoided. #### Pooch patch Upon entrance into the park, the dog is introduced to a telegraph pole, surrounded by a scattering of sand. Dogs are encouraged to defecate on the patch, and bins are close by for owners to dispose of their dog's waste. #### Long-grass principle Parks can have areas where grass is not mowed and where pet owners can take their dogs to defecate. A height of approximately four inches is necessary for the feces to decompose naturally without being washed off during a storm event. Long grass areas, however, should not be placed in close proximity to overland flow paths, stream channels, lakes, drinking water wells, and stormwater drainage inlets. In portions of the watershed where horses are used extensively for transportation and for tasks associated with farming (plowing, seeding, harvesting, etc.), management practices are needed to minimize the extent that horse waste enters surface waters. Horse waste from animals working in fields can primarily be addressed by the manure management practices described in Section 7.2.1. Horse waste that is deposited directly on impervious surfaces by horses used for transportation should be minimized through the use of droppings collection devices (bags/containers fitted onto horse buggies). Horse waste that accumulates on impervious surfaces should be eliminated by frequent street sweeping. #### 7.2.6 Wildlife While wildlife waste is a source of *E. coli* to waterbodies, it appears to be a minor source in this watershed relative to the other sources. Management of wildlife to reduce the delivery of feces to waterbodies is not a priority in the Pigeon River watershed. #### 7.2.7 Soil Erosion The source assessment showed that soil erosion was highest in agricultural areas with steep slopes and lowest in forest or wetland areas. Table 63 in Section 7.2.1 contains a list of BMPs that can be used to address soil erosion in agricultural areas. # 8 MONITORING PLAN TO TRACK THE EFFECTIVENESS OF IMPLEMENTATION EFFORTS Future *E. coli*, TN, and TP, fish community index of biotic integrity (IBI) monitoring of the Pigeon River Watershed will take place during IDEM's five-year rotating basin schedule and/or once TMDL implementation methods are in place. Monitoring will be adjusted as needed to assist in continued source identification and elimination. IDEM will monitor at an appropriate frequency to determine whether Indiana's TMDL numeric targets (Table) are being met. When results indicate that the waterbody is meeting the numeric target, the waterbody will be removed from the 303(d) list. #### 9 REASONABLE ASSURANCE Reasonable assurance provide a level of confidence that the TMDL allocations will be implemented by federal, state, or local authorities. Implementation of the Pigeon River TMDL will be accomplished by both state and local action on many fronts, both non-regulatory and regulatory. Multiple entities in the watershed already work towards improving water quality. Water quality restoration efforts will be undertaken by IDEM, other government entities, and local groups. Phosphorus reductions from point sources will be made through permit compliance. # 9.1 Non-Regulatory The management practices described in this TMDL (Section 7) have demonstrated to be effective in reducing *E. coli* and nutrient loadings. Participation of landowners will be essential to reducing nonpoint sources of pollution and improving water quality. Educational efforts and cost share programs can increase participation to levels needed to protect water quality. Monitoring will continue and adaptive management will be in place to evaluate progress made towards achieving the beneficial use of each waterbody. #### 9.2 Regulatory 9.2.1 National Pollutant Discharge Elimination System (NPDES) Permitted Dischargers Permitted dischargers are required to comply with their discharge limits, which include *E. coli* and nutrient limits. There is one location Mud Creek which also has a violation of Chloride standards. The current NPDES permit has Chloride limits and has received a variance. The following language has been included in the current NPDES permit: Beginning on the effective date of the permit modification incorporating the chloride variance, the permittee shall comply with the monthly average and daily maximum interim limitations for Chloride in Part I.A.3., Table 4, and the Source Identification requirements in Part I.G.1 of the Chloride PMPP. Within six (6) months of the effective date of the permit modification incorporating the chloride variance, the permittee shall comply with the Public Awareness Program requirements in Part I.G.2 and the Water Treatment Plants Process Optimization requirements in Part I.G.3 of the Chloride PMPP. Within twelve (12) months (but no earlier than eleven (11) months) of the effective date of permit modification incorporating the chloride variance, the permittee shall submit the Chloride Variance Annual Report described in Part I.G.5 of the Chloride PMPP. Within twenty-one (21) months from the effective date of the permit modification incorporating the chloride variance, the permittee shall comply with the Non – Residential Users Program requirements in Part I.G.4 of the Chloride PMPP. Within twenty-four (24) months of the effective date of the permit modification incorporating the chloride variance, the permittee shall comply with the monthly average and daily maximum variance limitations for chloride in Part I.A.3., Table 4. If the permittee fails to comply with any deadline contained in the foregoing schedule, the permittee shall, within fourteen (14) days following the missed deadline, submit a written notice of noncompliance to the Compliance Data Section of the Office of Water Quality stating the cause of noncompliance, any remedial action taken or planned, and the probability of meeting the date fixed for compliance with Chloride PMPP requirements and/or chloride variance limitations. The facility must also have a Chloride Pollutant Minimization Program Plan (PMPP) which shall include; Source Identification, Public Awareness Program, Water Treatment Plants Process Optimization, Chloride Variance Annual Report. #### 9.2.2 Stormwater General Permit Stormwater runoff associated with municipal separate storm sewer (MS4) conveyances are regulated by 327 IAC 15-13-1 (Rule 13) in the State of Indiana. There is one regulated MS4 community in the Pigeon River Watershed: the City of Angola (INR040005). Implementation of the permit will improve water quality in the Pigeon River Watershed. #### 9.2.3 Combined Sewer Overflows The CSOs in Angola are regulated under a Long Term Control Plan. This plan has a list of conditions and milestones which must be met. The milestones for this LTCP are as follows: separation of two stormwater intakes by 2009, separation of an additional 20 intakes by 2011 and additional monitoring. Removal of CSO outfall starting in 2012 and revision to permit as needed. Also any stormflow that is above treatment capacity at the WWTP will be held in the available tanks at the WWTP. #### 9.2.4 Confined Feeding Operations CFOs are permitted by the State of Indiana. Facilities are required to manage their manure, litter, and process wastewater so that they do not cause or contribute to a water quality impairment. # 10 PUBLIC PARTICIPATION Two stakeholder meetings were held during development of the TMDL. The purpose of the meeting was to inform residents and local government representatives of the TMDL process and to gain input on specific issues within the watershed. Attendees at the meetings were also asked to share any information they had in relation to the resources within the watershed. Both meetings were held on April 6, 2011. One meeting was held in LaGrange County in the City of LaGrange, and the second meeting was held in Steuben County in the City of Angola. Two stakeholder meetings were held for the draft TMDL. The purpose of the meeting was to inform residents and local government representatives of the draft TMDL and its results. Attendees at the meetings were also asked to review and comment on the draft TMDL. Both meetings were held on May 23, 2012. One meeting was held in LaGrange County in the City of LaGrange, and the second meeting was held in Steuben County in the City of Angola. # 11 REFERENCES - Aquatic Enhancement & Survey, Inc. 2009. Meserve Lake, Steuben County. Prepared for Life of Riley Home Estates. Angola, Indiana. December 7, 2009. - American Veterinary Medical Association. 2007. U.S. Pet Ownership & Demographics Sourcebook. - Boelter, D.H.; Verry, E.S. 1977. Peatland and water in the northern Lake States. General Technical Report NC-31, US Department of Agriculture Forest Service, St. Paul, MN. - Burton, G.A.; Pitt, R.E. 2002. Stormwater effects handbook. Lewis Publishers, CRC Press, Boca Raton, FL. - Canfield, D. and R. Bachmann. 1981. Prediction of Total Phosphorus Concentrations, Chlorophyll *a*, and Secchi Depths in Natural and Artificial Lakes. *Canadian Journal of Fisheries and Aquatic Science* 38:414-423. - Conservation Technology Information Center. 2006. 2006 Crop Residue Management Survey: a Survey of tillage system usage by crops and acres planted. - Cleland, Bruce. 2007. TMDL Development from the "Bottom Up" Part III: Duration Curves and Wet-Weather Assessments. U.S. EPA, Seattle Regional Office, Seattle, Washington (April 6, 2007) 27pp. - Gerbert, W.A., Graczyk, D.J., and Krug, W.R.
1987. Average annual runoff in the United States, 1951-1980: U.S. Geological Survey Hydrologic Investigation Atlas HA-710, scale 1:2,000,000. - Haan, C.T., Barfield, B.J., and Hayes, J.C. 1994. Design hydrology and sedimentology for small catchments. San Diego, Calif.: Academic Press. - Heiskary, S.; Wilson, B. 1994. Phosphorus export coefficients: and the Reckhow-Simpson Spreadsheet: Use and application in routine assessments of Minnesota lakes -- A working paper --. Nonpoint Source Section Water Quality Division, Minnesota Pollution Control Agency, St. Paul, MN. - IN DNR. 2009. Waterfowl Population Surveys. Wildlife Management and Research Notes No. 984. - IN DNR. 2009. 2009 Indiana Deer Season Summary. - IN DNR. 2010. 2010 Indiana Deer Season Summary. - King, K.; Harmel, D.; Torbert, H.; Balogh, J. 2001. Impact of a turfgrass system on nutrient loadings to surface water. Journal of the American Water Resources Association, 37(3):629-640. - Kunimatsu, T.; Sudo, M.; Kawachi, T. 1999. Loading rates of nutrients discharging from a golf course and a neighboring forested basin. Water Science and Technology, 39(12):99–107. - Lee, J. 2003. MPCA's detailed assessment of phosphorus sources to Minnesota watersheds, Appendix I: Non-agricultural rural runoff technical memorandum. Prepared for MPCA. - Lee, J.; Pilgrim, K. 2003. MPCA's detailed assessment of phosphorus sources to Minnesota watersheds, Appendix J: Urban runoff technical memorandum. Prepared for MPCA. - Loehr, R.C. 1974. Characteristics and comparative magnitude of non-point sources. Journal of the Water Pollution Control Federation, 46(8). - Marsalek, J. 1978. Research on the design storm concept. Technical Memo 33, ASCE, New York, NY. - McDowell, T.R.; Omernik, J.M. 1977. Nonpoint source stream nutrient level relationships: A nationwide study. EPA-600/3-77-105. Environmental Research Laboratory, United States Environmental Protection Agency, Corvalis, OR. - Menzel, R.G.; Rhoades, E.D.; Olness, A.E.; Smith, S.J. 1978. Variability of annual nutrient and sediment discharges in runoff from Oklahoma cropland and rangeland. Journal of Environmental Quality, 7:401-406. - Mulla, D.J.; Gowda, P.H.; Wilson, G.; Runke, H. 2002. MPCA's detailed assessment of phosphorus sources to Minnesota watersheds, Appendix C: Cropland and pasture runoff technical paper. Prepared for MPCA. - OEPA (Ohio Environmental Protection Agency). 1999. Association Between Nutrients, Habitat, and the Aquatic Biota in Ohio Rivers and Streams. OEPA Technical Bulletin MAS/1999-1-1. Columbus, Ohio. - Olness A.; Rhodes, E.D.; Smith S.J.; Menzel, R.G. 1980. Fertilizer nutrient losses from rangeland watersheds in central Oklahoma. Journal of Environmental Quality, 9(1):81-85. - Rast W.; Lee, G.F. 1983. Nutrient loading estimates for lakes. Journal of Environmental Engineering, 109(2). - Reckhow, K.H.; Beaulac, M.N.; Simpson, J.T. 1980. Modeling phosphorus loading and lake response under uncertainty: A manual and compilation of export coefficients. EPA 440/5-80-011. Office of Water Regulations and Standards Criteria & Standards Division, United States Environmental Protection Agency, Washington, D.C. - Robertson, D.M. 1996. Sources and transport of phosphorus in western Lake Michigan drainages. Fact Sheet FS-208-96. United States Geological Survey, Madison, WI. - Sharpley, A. N., Chapra, S. C., Wedepohl, R., Sim, J. T., Daniel, T. C. and K. R. Reddy. 1994. Managing agricultural phosphorus for protection of surface waters: Issues and options. Journal of Environmental Quality. 23: 437-451. - Sonzogni, W.C.; Chesters, G.; Coote, D.R.; Jeffs, D.N.; Konrad, J.C.; Ostry, R.C.; Robinson, J.B. 1980. Pollution from land runoff. Environmental Science and Technology, 14(2). - Steuben County Soil and Water Conservation District and Steuben County. 2006. Pigeon Creek Watershed Management Plan. Prepared for Steuben County Soil and Water Conservation District and Steuben County Commissioners by V3 Companies. - Timmons, D.R.; Holt, R.F. 1977. Nutrient losses in surface runoff from a native prairie. Journal of Environmental Quality, 4(6): 369-73. - U.S. EPA. 1999. Protocol for Developing Nutrient TMDLs. EPA 841-B-99-007. Office of Water (4503F), United States Environmental Protection Agency, Washington D.C. 135 pp. - U.S. EPA. 2001. PLOAD version 3.3: An ArcView GIS tool to calculate nonpoint sources of pollution in watershed and stormwater projects, user's manual. - U.S. EPA. 2002. Onsite Wastewater Treatment Systems Manual. EPA/625/R-00/008. Accessed Chapter 1: Background and Use of Onsite Wastewater Treatment Systems. Updated 2010. http://www.epa.gov/nrmrl/pubs/625r00008/html/600R00008chap1.htm - Uttormark, P.D.; Chapin, J.D.; Green., K.M. 1974. Estimating nutrient loadings of lakes from non-point sources. EPA-660/3-74/020. Water Resources Center, Wisconsin University, Madison, WI, and National Environmental Research Center, United States Environmental Protection Agency, Corvalis, OR. - Vollenweider, R.A. 1976. Advances in Defining Critical Loading Levels for Phosphorus in Lake Eutrophication. *Mem. Ist. Ital. Idrobiol.* 33:53-83. - Walker, W. W. 1999. Simplified Procedures for Eutrophication Assessment and Prediction: User Manual. Prepared for Headquarters, U.S. Army Corps of Engineers, Waterways Experiment Station Report W-96-2. http://wwwalker.net/bathtub/ Walker 1999 (October 30, 2002).